

[Print this form](#) or [Go Back](#)

**Campaign Finance Receipts
& Expenditures Report
January 10 2014**

Governmental Ethics Commission
109 W. 9th, Suite 504
Topeka, KS 66612
Phone (785) 296-4219
Fax (785) 296-2548
www.kansas.gov/ethics

Check only if appropriate Amended Filing Termination Report

Campaign Finance Candidate Name: **Sam Brownback**

Filing Report Address: **1 SW Cedar Crest Road**

Address2:

City: **Topeka** Zip: County: **Shawnee**

Home Phone: **(785) 296-3636** Business Phone:

Office Sought: **Governor** District:

SUMMARY (covering the period from January 01 2013 through December 31 2013)		
1	CASH ON HAND AT BEGINNING OF PERIOD	\$519,349.52
2	TOTAL CONTRIBUTIONS AND OTHER RECEIPTS	(Schedule A) view/print \$1,614,189.16
3	CASH AVAILABLE THIS PERIOD	(Add Lines 1 and 2) \$2,133,538.68
4	TOTAL EXPENDITURES AND OTHER DISBURSEMENTS	(Schedule C) view/print \$142,634.06
5	CASH ON HAND AT CLOSE OF PERIOD	Subtract Line 4 from 3) \$1,990,904.62
6	IN-KIND (NON-MONETARY) CONTRIBUTIONS	(Schedule B) view/print \$37,739.71
7	OTHER TRANSACTIONS	(Schedule D) view/print \$500,000.00

"I declare that this report, including any accompanying schedules and statements, has been examined by me and to the best of my knowledge and belief is true, correct and complete. I understand that the intentional failure to file this document or intentionally filing a false document is a class A misdemeanor."

Electronically filed on: **1/10/2014 7:58:31 PM**

Signature of Candidate or Treasurer: **T. L. Anderson**

[Print this form](#) or [Go Back](#)

[Print this form](#) or [Go Back](#)**SCHEDULE A****CONTRIBUTIONS AND OTHER RECEIPTS**Candidate: **Sam Brownback**

Date	Name and Address of Contributor	Type of Payment	Occupation And Industry of	Amount
		Cash, Check, Loan, Other	Individual Giving More Than \$150	
10/19/13	Bottenberg and Associates 800 SW Jackson St STE 914 Topeka KS 66612-0214	Check	NONE NONE	\$500.00
11/08/13	David Kensinger and Associates 3205 SW 33rd Ct Topeka KS 66614-0605	Check	NONE NONE	\$2,000.00
09/26/13	P.H. Donnelly and Associates Inc. 9211 Bond St Shawnee Mission KS 66214- 0728	Check	NONE NONE	\$400.00
09/17/13	Kearney and Associates Inc. 1200 SW 10th Ave Topeka KS 66604-0204	Check	NONE NONE	\$1,000.00
10/29/13	Kearney and Associates Inc. 1200 SW 10th Ave Topeka KS 66604-0204	Check	NONE NONE	\$100.00
11/15/13	Jackson and Baalman 982 N Tyler Rd STE A Wichita KS 67212-0271	Check	NONE NONE	\$500.00
08/21/13	Lathrop and Gage LLP 2345 Grand Blvd Kansas City MO 64108-0663	Check	NONE NONE	\$1,000.00
10/17/13	Palmer Lumber and Hardware Inc. 200 E 2nd St Palmer KS 66962-0005	Check	NONE NONE	\$100.00
10/21/13	Kansas Restaurant and Hospitality Assn PAC 3500 N Rock Rd BLDG 1300 Wichita KS 67226-0335	Check	NONE NONE	\$1,000.00
10/21/13	Kansas Restaurant and Hospitality Assn Inc 3500 N Rock Rd BLDG 1300 Wichita KS 67226-0335	Check	NONE NONE	\$1,000.00

06/28/13	Martin Land and Livestock LLC 2060 Broughton Rd Clay Center KS 67432-0454	Check	NONE NONE	\$200.00
09/16/13	Martin Land and Livestock LLC 2060 Broughton Rd Clay Center KS 67432-0454	Check	NONE NONE	\$57.00
10/07/13	Martin Land and Livestock LLC 2060 Broughton Rd Clay Center KS 67432-0454	Check	NONE NONE	\$500.00
10/02/13	Transportation Partners and Logistics LLC PO Box 51647 Casper WY 82605-0647	Credit Card	NONE NONE	\$2,000.00
12/20/13	Pharmaceutical Research and Manufacturers 1675 Broadway STE 1250 Denver CO 80202-0601	Check	NONE NONE	\$2,000.00
09/24/13	Drs. Hawks Besler and Rogers PA 5703 W 95th St Overland Park KS 66207-0919	Check	NONE NONE	\$2,000.00
08/31/13	Cornejo and Sons LLC 2060 E Tulsa St Wichita KS 67216-0440	Check	None None	\$2,000.00
09/23/13	Satanta Auto and Tire Center TFW PO Box 730 Satanta KS 67870-0730	Check	NONE NONE	\$250.00
11/18/13	Andrew Hill O.D. P.A. TFW PO Box 397 Louisburg KS 66053-0397	Check	NONE NONE	\$100.00
08/28/13	Pat's Partnership TFW PO Box 992 Dodge City KS 67801-0992	Check	None None	\$500.00
09/25/13	Gerald Aaron 8915 E Douglas Ave Wichita KS 67207-0207	Check	Retired Retired	\$200.00
09/17/13	PHK Political Action Committee	Check	NONE NONE	\$2,000.00

	1200 SW 10th Ave Topeka KS 66604-0204			
10/21/13	Harley Adams 1250 Willow St Concordia KS 66901-0008	Check	Owner Farm Equipment Industry	\$500.00
11/05/13	Amanda Adkins 4702 W 159th Ter Stilwell KS 66085-0389	Credit Card	Executive Health Care	\$1,000.00
09/11/13	Robert Adrian 1507 Park Place Dr Atchison KS 66002-0204	Credit Card	Executive Leather and Textile Industry	\$500.00
10/02/13	Kuhn and Wittenborn Advertising 2405 Grand Blvd Kansas City MO 64108-0536	Check	NONE NONE	\$200.00
09/17/13	Max Birney Aerial Spraying TFW PO Box 161 Sublette KS 67877-0161	Check	NONE NONE	\$500.00
09/26/13	Spirit Aerosystems PO Box 780008 Wichita KS 67278-0008	Check	NONE NONE	\$2,000.00
10/31/13	Heilman Insurance Agency TFW PO Box 627 Clay Center KS 67432-0627	Check	NONE NONE	\$300.00
09/06/13	The Koger Agency Inc. PO Box 4587 Topeka KS 66604-0587	Check	NONE NONE	\$1,000.00
11/06/13	KS State Farm Insura Agents and Employees P 825 S Kansas Ave STE 500 Topeka KS 66612-0253	Check	NONE NONE	\$1,000.00
08/22/13	Bobbie Agler 2110 Morningside Dr Emporia KS 66801-0437	Credit Card	NONE NONE	\$100.00
10/07/13	Steve Alford 4179 E Rd 19 Ulysses KS 67880-0259	Check	Legislator State Government	\$1,000.00
10/15/13	Carleton Allen 1648 Diplomat Dr Carrollton TX 75006-0847	Check	Executive Manufacturing Industry	\$2,000.00
08/24/13	Paul Allen 301 N Main St STE 1700 Wichita KS 67202-0817	Check	CPA Accounting Profession	\$2,000.00

06/27/13	Ruth Allen 345 W 2nd Ave Garnett KS 66032-0007	Check	NONE NONE	\$30.00
09/06/13	Ruth Allen 345 W 2nd Ave Garnett KS 66032-0007	Check	NONE NONE	\$35.00
11/12/13	Ruth Allen 345 W 2nd Ave Garnett KS 66032-0007	Check	NONE NONE	\$50.00
11/20/13	Gary Allerheiligen 10214 E Bronco St Wichita KS 67206-0926	Check	CPA Accounting Profession	\$500.00
09/13/13	Jan Allison 5825 SW 28th St Topeka KS 66614-0418	Credit Card	NONE NONE	\$57.00
11/14/13	Jan Allison 5825 SW 28th St Topeka KS 66614-0418	Check	NONE NONE	\$50.00
10/15/13	Digital Ally Inc. 9705 Loiret Blvd Shawnee Mission KS 66219-0409	Check	NONE NONE	\$2,000.00
11/05/13	Kathleen Ammel 2101 S Princeton St STE 100 Ottawa KS 66067-0007	Credit Card	Optometrist Health Care	\$250.00
11/26/13	Lohan Chiropractic And Acupuncture Clin 404 E Bannister Rd STE B Kansas City MO 64131-0020	Check	NONE NONE	\$500.00
08/19/13	Carol Anderson 10232 Hemlock Dr Overland Park KS 66212-0453	Check	Homemaker Spouse Pres. Medical Billing	\$500.00
10/16/13	Debbie Anderson 1282 245th St Fort Scott KS 66701-0877	Check	NONE NONE	\$150.00
10/23/13	Patrick Anderson 11599 S Ridgeview Rd Olathe KS 66061-0612	Check	Executive Banking Industry	\$250.00
10/21/13	Sue Anderson 401 Wilshire Blvd STE 700 Santa Monica CA 90401-0452	Check	Homemaker Spouse Vice Chair Retail Real	\$1,000.00
10/21/13		Cash	NONE NONE	\$100.00

	Samir Arif 3501 Sweetgrass Ct Lawrence KS 66049-0244			
10/22/13	Melodee Rae Armfield 36 Angelina Dr Augusta KS 67010-0263	Credit Card	Dentist Health Care	\$500.00
11/08/13	Kevin Arnel 5112 N Rock Rd Wichita KS 67226-0100	Check	Attorney Legal Profession	\$250.00
11/01/13	Robert Arnold 115 E Marlin St McPherson KS 67460-0300	Check	Optometrist Self	\$250.00
09/27/13	D. Mitch Ashlock 14812 W 117th St Olathe KS 66062-0304	Credit Card	President Banking Industry	\$500.00
10/23/13	Leo Ashner 5811 W 148th Pl Shawnee Mission KS 66223-0648	Check	Executive Construction Industry	\$2,000.00
10/09/13	Eye Care Associates 501 Main St Parsons KS 67357-0442	Check	NONE NONE	\$1,000.00
11/26/13	George Butler Associates Inc. 9801 Renner Blvd Lenexa KS 66219-0718	Check	NONE NONE	\$150.00
12/10/13	The Main Street Associates Inc. 11111 W 95th St STE 252 Lenexa KS 66214-0846	Check	NONE NONE	\$2,000.00
11/02/13	Flinthills Eyecare Associates P.A. 512 Commercial St Emporia KS 66801-0006	Check	NONE NONE	\$1,000.00
11/12/13	Flinthills Eyecare Associates P.A. 512 Commercial St Emporia KS 66801-0006	Check	NONE NONE	\$1,000.00
11/01/13	Goble Eye Associates P.A. 9501 State Ave STE 2 Kansas City KS 66111-0871	Check	NONE NONE	\$100.00
10/09/13	Eye Care Associates Wichita 321 S Hillside St Wichita KS 67211-0130	Check	NONE NONE	\$1,000.00
09/18/13		Check	NONE NONE	\$2,000.00

	Community Bankers Association PAC 1414 SW Ashworth Pl STE 200 Topeka KS 66604-0742			
10/23/13	Kansas Bankers Association PAC PO Box 4407 Topeka KS 66604-0407	Check	NONE NONE	\$500.00
11/05/13	Kansas Bankers Association PAC PO Box 4407 Topeka KS 66604-0407	Check	NONE NONE	\$500.00
11/08/13	Kansas Land Title Association PAC 7321 NW Rochester Rd Topeka KS 66617-0844	Check	NONE NONE	\$500.00
11/08/13	Kansas Livestock Association PAC 6031 SW 37th St Topeka KS 66614-0128	Check	NONE NONE	\$1,000.00
12/07/13	Clem and Patty Ast 8402 E Mulberry St Wichita KS 67226-0348	Check	Consultant Consulting Industry Spouse Nurse Health Care	\$1,000.00
07/03/13	Kenneth Ast 1333 N Firefly St Wichita KS 67235-0147	Check	NONE NONE	\$25.00
10/04/13	Kenneth Ast 1333 N Firefly St Wichita KS 67235-0147	Check	NONE NONE	\$20.00
11/12/13	Kenneth Ast 1333 N Firefly St Wichita KS 67235-0147	Check	NONE NONE	\$25.00
10/23/13	Scott Ast 14175 W 141st Ter Olathe KS 66062-0867	Check	NONE NONE	\$100.00
10/19/13	Hollywood Casino At Kansas Speedway 777 Hollywood Casino Blvd Kansas City KS 66111-0102	Check	NONE NONE	\$2,000.00
11/06/13	Alan Atterbury 3960 Gordon Dr Naples FL 34102-0962	Check	Executive Real Estate Industry	\$2,000.00
10/26/13	Kurt Auleta 2745 SW Villa West Dr APT	Credit Card	NONE NONE	\$100.00

	2216 Topeka KS 66614-0415			
11/15/13	Francis Awerkamp 807 W Linn St Saint Marys KS 66536-0830	Check	Retired Retired	\$1,000.00
11/15/13	Louise Anna Awerkamp BLVD PO Box 62 Saint Marys KS 66536-0062	Check	Accountant Accounting Profession	\$1,000.00
11/15/13	Robert Awerkamp BLVD PO Box 37 Belvue KS 66407-0037	Check	Specialist Transportation Industry	\$1,000.00
08/07/13	Gary Ayers 1551 N Waterfront Pky STE 100 Wichita KS 67206-0605	Check	NONE NONE	\$100.00
09/16/13	Jill Aylward 1801 W 7th St Chanute KS 66720-0583	Check	NONE NONE	\$100.00
09/10/13	Bruce Bachman 1246 State Hwy 187 Centralia KS 66415-0048	Check	NONE NONE	\$57.00
10/16/13	Paul Bahnmaier 393 N 1900th Rd Lecompton KS 66050-0119	Check	NONE NONE	\$100.00
10/21/13	George Baldwin 7070 W 107th St Overland Park KS 66212- 0810	Check	NONE NONE	\$100.00
11/12/13	Mark Ball 2612 Dry Creek Rd Great Bend KS 67530-0606	Check	President Gymnastics Supply	\$250.00
11/01/13	Lynn Ballinger 914 N 2nd St Garden City KS 67846-0715	Credit Card	NONE NONE	\$100.00
08/28/13	Shane Bangerter PO Box 1147 Dodge City KS 67801-0147	Check	Attorney Legal Profession	\$1,000.00
01/31/13	Capital City Bank 1701 SW Gage Blvd Topeka KS 66604-0333	E Funds	NONE NONE	\$9.40
02/28/13	Capital City Bank 1701 SW Gage Blvd Topeka KS 66604-0333	E Funds	NONE NONE	\$8.48

03/31/13	Capital City Bank 1701 SW Gage Blvd Topeka KS 66604-0333	E Funds	NONE NONE	\$9.39
04/30/13	Capital City Bank 1701 SW Gage Blvd Topeka KS 66604-0333	E Funds	NONE NONE	\$9.09
05/31/13	Capital City Bank 1701 SW Gage Blvd Topeka KS 66604-0333	E Funds	NONE NONE	\$9.40
06/30/13	Capital City Bank 1701 SW Gage Blvd Topeka KS 66604-0333	E Funds	NONE NONE	\$9.10
07/31/13	Capital City Bank 1701 SW Gage Blvd Topeka KS 66604-0333	E Funds	NONE NONE	\$9.40
08/31/13	Capital City Bank 1701 SW Gage Blvd Topeka KS 66604-0333	E Funds	NONE NONE	\$17.62
09/30/13	Capital City Bank 1701 SW Gage Blvd Topeka KS 66604-0333	E Funds	NONE NONE	\$17.45
10/31/13	Capital City Bank 1701 SW Gage Blvd Topeka KS 66604-0333	E Funds	NONE NONE	\$21.56
11/30/13	Capital City Bank 1701 SW Gage Blvd Topeka KS 66604-0333	E Funds	NONE NONE	\$37.55
12/31/13	Capital City Bank 1701 SW Gage Blvd Topeka KS 66604-0333	E Funds	NONE NONE	\$27.89
11/01/13	Citizens State Bank 800 Broadway Marysville KS 66508-0803	Check	NONE NONE	\$250.00
11/01/13	Great American Bank 33050 W 83rd St De Soto KS 66018-0051	Check	NONE NONE	\$500.00
11/01/13	Impact Bank 206 E Harvey Ave Wellington KS 67152-0028	Check	NONE NONE	\$250.00
11/01/13	Legacy Bank 3711 N Ridge Rd Wichita KS 67205-0216	Check	NONE NONE	\$250.00
10/22/13	Mid America Bank 802 Ames St Baldwin City KS 66006-0205	Check	NONE NONE	\$1,000.00

11/20/13	The Community Bank PO Box 3065 Liberal KS 67905-0065	Check	NONE NONE	\$250.00
01/31/13	Vision Bank 3031 SW Wanamaker Rd STE A Topeka KS 66614-0430	E Funds	NONE NONE	\$6.43
02/28/13	Vision Bank 3031 SW Wanamaker Rd STE A Topeka KS 66614-0430	E Funds	NONE NONE	\$5.81
03/31/13	Vision Bank 3031 SW Wanamaker Rd STE A Topeka KS 66614-0430	E Funds	NONE NONE	\$6.44
04/30/13	Vision Bank 3031 SW Wanamaker Rd STE A Topeka KS 66614-0430	E Funds	NONE NONE	\$6.22
05/31/13	Vision Bank 3031 SW Wanamaker Rd STE A Topeka KS 66614-0430	E Funds	NONE NONE	\$5.03
06/30/13	Vision Bank 3031 SW Wanamaker Rd STE A Topeka KS 66614-0430	E Funds	NONE NONE	\$3.74
07/31/13	Vision Bank 3031 SW Wanamaker Rd STE A Topeka KS 66614-0430	E Funds	NONE NONE	\$3.86
08/31/13	Vision Bank 3031 SW Wanamaker Rd STE A Topeka KS 66614-0430	E Funds	NONE NONE	\$6.94
09/30/13	Vision Bank 3031 SW Wanamaker Rd STE A Topeka KS 66614-0430	E Funds	NONE NONE	\$9.85
10/31/13	Vision Bank 3031 SW Wanamaker Rd STE A Topeka KS 66614-0430	E Funds	NONE NONE	\$15.78
11/30/13	Vision Bank 3031 SW Wanamaker Rd	E Funds	NONE NONE	\$21.39

	STE A Topeka KS 66614-0430			
12/31/13	Vision Bank 3031 SW Wanamaker Rd STE A Topeka KS 66614-0430	E Funds	NONE NONE	\$19.38
11/01/13	Western State Bank PO Box 1198 Garden City KS 67846-0198	Check	NONE NONE	\$500.00
09/24/13	United Bank and Trust 823 Broadway Marysville KS 66508-0802	Check	NONE NONE	\$1,000.00
11/01/13	United Bank and Trust 823 Broadway Marysville KS 66508-0802	Check	NONE NONE	\$1,000.00
12/28/13	The Guaranty State Bank and Trust Co. 201 S Mill St Beloit KS 67420-0238	Check	NONE NONE	\$500.00
01/15/13	The Citizens Bank of Weir 109 E Main St Weir KS 66781-0344	E Funds	NONE NONE	\$10.37
02/15/13	The Citizens Bank of Weir 109 E Main St Weir KS 66781-0344	E Funds	NONE NONE	\$11.74
03/17/13	The Citizens Bank of Weir 109 E Main St Weir KS 66781-0344	E Funds	NONE NONE	\$9.33
04/15/13	The Citizens Bank of Weir 109 E Main St Weir KS 66781-0344	E Funds	NONE NONE	\$10.02
05/15/13	The Citizens Bank of Weir 109 E Main St Weir KS 66781-0344	E Funds	NONE NONE	\$10.36
06/15/13	The Citizens Bank of Weir 109 E Main St Weir KS 66781-0344	E Funds	NONE NONE	\$11.06
07/15/13	The Citizens Bank of Weir 109 E Main St Weir KS 66781-0344	E Funds	NONE NONE	\$10.02
08/15/13	The Citizens Bank of Weir 109 E Main St Weir KS 66781-0344	E Funds	NONE NONE	\$10.72
09/15/13		E Funds	NONE NONE	\$10.71

	The Citizens Bank of Weir 109 E Main St Weir KS 66781-0344			
10/15/13	The Citizens Bank of Weir 109 E Main St Weir KS 66781-0344	E Funds	NONE NONE	\$10.37
11/17/13	The Citizens Bank of Weir 109 E Main St Weir KS 66781-0344	E Funds	NONE NONE	\$11.41
12/15/13	The Citizens Bank of Weir 109 E Main St Weir KS 66781-0344	E Funds	NONE NONE	\$9.68
11/01/13	Girard National Bankshares Inc. 100 E Forest Ave Girard KS 66743-0311	Check	NONE NONE	\$250.00
10/24/13	Gene Barlow 8920 High Dr Leawood KS 66206-0933	Check	NONE NONE	\$100.00
11/20/13	Susan Barragree 112 E 23rd St Hays KS 67601-0815	Check	Owner Home Repair Industry	\$200.00
11/29/13	David Barron 22 Lake Village Ln Isle Of Palms SC 29451-0738	Check	NONE NONE	\$100.00
10/15/13	Kyle Bauer 2211 Stardust Dr Clay Center KS 67432-0566	Check	Executive Communications Industry	\$1,000.00
07/10/13	Susan Beard 3904 SW Clarion Pl Topeka KS 66610-0406	Check	NONE NONE	\$100.00
10/21/13	Robert Beaver 2860 S Seneca St STE A Wichita KS 67217-0870	Check	Dentist Health Care	\$250.00
06/27/13	Helen Beavers 5976 SW 31st St Topeka KS 66614-0021	Check	NONE NONE	\$75.00
09/07/13	Helen Beavers 5976 SW 31st St Topeka KS 66614-0021	Check	NONE NONE	\$57.00
07/08/13	Rita Beckman TFW PO Box 167 Hoxie KS 67740-0167	Check	NONE NONE	\$100.00
11/15/13		Check	NONE NONE	\$50.00

	Rita Beckman TFW PO Box 167 Hoxie KS 67740-0167			
08/23/13	Reed Berger 1211 Atchison St Atchison KS 66002-0343	Credit Card	Executive Leather and Textile Industry	\$500.00
09/11/13	Robert Berger 127 N Terrace St Atchison KS 66002-0524	Credit Card	Retired Retired	\$500.00
09/11/13	Sally Berger 300 N Terrace St Atchison KS 66002-0527	Credit Card	HomemakerSpouse President Leather Industry	\$500.00
09/07/13	James Berkley 619 N Oak St Stockton KS 67669-0340	Check	NONE NONE	\$57.00
10/07/13	Duane Berning 607 S 9th St Leoti KS 67861-0008	Check	Owner Ethanol Production	\$1,000.00
11/29/13	Fred Berry 8917 E Douglas Ave Wichita KS 67207-0207	Check	Executive Construction Equipment Industr	\$250.00
11/08/13	Walter Berry 3550 N 127th E St Wichita KS 67226-0328	Check	President Industrial Equipment Industry	\$500.00
11/13/13	Mark Bettencourt 1405 W US Hwy 24 Wamego KS 66547-0256	Check	Optometrist Health Care	\$1,000.00
11/20/13	Mark Bettencourt 1405 W US Hwy 24 Wamego KS 66547-0256	Check	NONE NONE	\$100.00
08/23/13	Chad Bettes 5916 Albervan St Shawnee KS 66216-0565	Credit Card	Administrative Assistant State Government	\$250.00
09/30/13	Celia Beymer TFW PO Box 123 Lakin KS 67860-0123	Check	Teacher Education Indsutry	\$250.00
09/10/13	Jere Beymer TFW PO Box 123 Lakin KS 67860-0123	Check	NONE NONE	\$100.00
11/25/13	Sanjay Bhasin 47 silveroak Irvine CA 92620-0295	Check	Executive Energy Industry	\$500.00

06/28/13	Don Bickle 3511 Fairway Dr B Hays KS 67601-0546	Check	Chairman Automotive Industry	\$500.00
09/07/13	Don Bickle 3511 Fairway Dr B Hays KS 67601-0546	Check	Chairman Automotive Industry	\$1,000.00
10/25/13	Larry and Linda Bingham 2847 Gaineswood Ave Baxter Springs KS 66713-0905	Check	Owners Salt Industry	\$1,000.00
09/13/13	Joe Bisogno 11017 S Glenview Ln Olathe KS 66061-0341	Credit Card	NONE NONE	\$57.00
10/18/13	Joe Bisogno 11017 S Glenview Ln Olathe KS 66061-0341	Check	Owner Restaurant Industry	\$1,000.00
08/31/13	Kerri Blair 855 rd 230 RD Satanta KS 67870-0739	Check	NONE NONE	\$100.00
07/12/13	Harmon Bliss TFW PO Box 100 Jetmore KS 67854-0100	Check	NONE NONE	\$100.00
06/27/13	Kenneth Block 2940 Verona Rd Mission Hills KS 66208-0273	Credit Card	Executive Commercial Real Estate Industr	\$200.00
10/25/13	Brent Bloss 11012 W 131st St Overland Park KS 66213-0659	Check	Financial Advisor Financial Planning Industry	\$175.00
11/01/13	Paul Boeding 1801 N 11th St Seneca KS 66538-0584	Check	Banker Banking Industry	\$200.00
12/17/13	Nancy Boersma 22502 R Rd Cimarron KS 67835-0638	Check	Farmerrancher Agricultural Industry	\$2,000.00
12/20/13	Dave Bohnenblust 1720 W Kansas Ave McPherson KS 67460-0009	Check	NONE NONE	\$100.00
10/17/13	Jay Bohnenblust 2125 Broughton Rd Clay Center KS 67432-0442	Check	Educator Public Schools	\$200.00
09/11/13	Scott Bokelman 1730 15th Rd Washington KS 66968-0679	Check	Farming Agriculture Industry	\$157.00

09/26/13	Scott Bokelman 1730 15th Rd Washington KS 66968-0679	Check	Farming Agriculture Industry	\$850.00
09/16/13	Sue Boldra 2405 General Custer Rd Hays KS 67601-0321	Check	NONE NONE	\$57.00
11/27/13	Sue Boldra 2405 General Custer Rd Hays KS 67601-0321	Check	NONE NONE	\$50.00
10/30/13	Brent Boles 3632 SE Arrowhead Dr Tecumseh KS 66542-0137	Check	Executive Service Industry	\$1,000.00
12/17/13	Lee Borck PO Box 1506 Great Bend KS 67530-0506	Check	Orthodontist Health Care	\$1,000.00
11/13/13	Lanny Bosse 14550 Fremont Rd Onaga KS 66521	Check	Banker Banking Industry	\$1,000.00
12/07/13	Anne Boyajian 2111 Jefferson Davis Hwy Arlington VA 22202-0137	Check	NONE NONE	\$100.00
11/01/13	John Boyer 444 W B Ave Kingman KS 67068-0213	Check	Banker Banking Industry	\$250.00
08/28/13	Chris Boys 3202 Foxfire Dr Dodge City KS 67801-0102	Credit Card	Owner Insurance Industry	\$200.00
06/28/13	Jerry Bradley 4227 Summit St Leavenworth KS 66048-0836	Check	NONE NONE	\$100.00
11/06/13	David Brain 815 W 51st St Kansas City MO 64112-0372	Check	Executive Real Estate	\$2,000.00
08/23/13	Joe Brandmeyer 11250 Tomahawk Creek Pky Leawood KS 66211-0668	Credit Card	Entrepreneur Pharmaceutical Industry	\$1,000.00
12/30/13	Robert Bressman 455 Central W Pk PH 2 New York NY 10025-0892	Credit Card	Attorney Legal Profession	\$2,000.00
12/11/13	Douglas Briggs 412 W 130th Ter Kansas City MO 64145-0255	Check	Banker Banking Industry	\$250.00
06/25/13	Jerry Brockhaus 6801 W 121st St	Credit Card	NONE NONE	\$100.00

	Overland Park KS 66209-0005			
07/09/13	Esther Brooks 16110 W 133rd St APT 33 Olathe KS 66062-0884	Check	NONE NONE	\$100.00
12/05/13	Esther Brooks 16110 W 133rd St APT 33 Olathe KS 66062-0884	Check	NONE NONE	\$50.00
09/05/13	Gerald and Barbara Brosius 7544 SW Blue Inn Pl Topeka KS 66614-0674	Check	Realtor Real Estate Industry Homemaker	\$500.00
09/09/13	Laura Brown 1174 Empire Cir Satanta KS 67870-0600	Check	HomemakerSpouse Executive Agriculture Industry	\$1,000.00
07/02/13	Mary Douglass Brown 7373 E 29th N St UNIT V208 Wichita KS 67226-0410	Check	Retired Retired	\$500.00
08/01/13	Roy Brown 1174 Empire Cir Satanta KS 67870-0600	Check	Manager Cattle Industry	\$1,000.00
07/03/13	Treatha BrownFoster 2211 N Kansas St Wichita KS 67219-0525	Check	NONE NONE	\$50.00
08/10/13	Treatha BrownFoster 2211 N Kansas St Wichita KS 67219-0525	Check	NONE NONE	\$100.00
11/19/13	Nancy Brownback 21501 Farlin Rd Parker KS 66072-0074	Check	Retired Spouse FarmerAgriculture Ind	\$2,000.00
07/11/13	Roy Browning 3459 SW Alameda Dr Topeka KS 66614-0123	Check	NONE NONE	\$35.00
11/14/13	Roy Browning 3459 SW Alameda Dr Topeka KS 66614-0123	Check	NONE NONE	\$35.00
11/14/13	John Bruckner 944 Twin Oaks Dr Salina KS 67401-0994	Check	NONE NONE	\$100.00
08/29/13	Hugh Bruner 6344 Mackey St Shawnee Mission KS 66202-0761	Check	Periodontist Health Care Industry	\$2,000.00
08/28/13	David Bryant BLVD	Check	Farmer Agriculture Industry	\$250.00

	PO Box 87 Copeland KS 67837-0087			
09/11/13	David Bryant BLVD PO Box 87 Copeland KS 67837-0087	Check	NONE NONE	\$57.00
11/05/13	Steven Bryant 119 W 7th St Concordia KS 66901-0801	Check	Optometrist Health Care	\$250.00
07/05/13	C. Robert Buford 9176 E 13th N St Wichita KS 67206-0215	Check	Owner Oil and Gas Industry	\$200.00
08/17/13	C. Robert Buford 9176 E 13th N St Wichita KS 67206-0215	Check	Owner Oil and Gas Industry	\$1,000.00
11/25/13	C. Robert Buford 9176 E 13th N St Wichita KS 67206-0215	Check	NONE NONE	\$100.00
11/20/13	Maureen Bukaty 11221 Roe Ave Leawood KS 66211-0922	Check	HomemakerSpouse Owner Employee Benefits	\$2,000.00
07/08/13	Mike Bukaty 11221 Roe Ave Leawood KS 66211-0922	Check	Owner Employee Benefits Industry	\$1,000.00
11/20/13	Mike Bukaty 11221 Roe Ave Leawood KS 66211-0922	Check	Owner Employee Benefits Industry	\$1,000.00
11/07/13	Henry Bumgardner 2205 S Seneca St Wichita KS 67213-0224	Credit Card	Optometrist Health Care	\$200.00
10/17/13	Chris Burger 521 Tennessee St Lawrence KS 66044-0250	Credit Card	Attorney Legal Profession	\$200.00
11/15/13	Gary Burgess 11400 Adams Creek Rd Wamego KS 66547-0552	Check	Owner Cattle Industry	\$1,000.00
11/12/13	George Burgess 3262 54th St Meriden KS 66512-0233	Check	NONE NONE	\$100.00
07/01/13	Steve Burgess TFW PO Box 686 Garden City KS 67846-0686	Check	Owner Agriculture Industry	\$200.00
09/10/13		Credit Card	NONE NONE	\$57.00

	Mildred Burk 22724 Earnest Rd Parker KS 66072-0053			
10/19/13	Kelly and Katy Burkhart 17808 Penrose Ln Lenexa KS 66219-0143	Credit Card	Software Architect Financial Industry	\$2,000.00
10/19/13	Richard and Connie Burkhart 11021 S Cottage Ln Olathe KS 66061-0343	Credit Card	Retired Retired	\$500.00
08/28/13	Steve Burns TFW PO Box 589 Cimarron KS 67835-0589	Check	NONE NONE	\$100.00
09/11/13	Kansas Agri Business Council 816 SW Tyler St STE 100 Topeka KS 66612-0635	Check	NONE NONE	\$1,000.00
10/21/13	Alterations By Sarah 1208 S Rock Rd Wichita KS 67207-0320	Check	NONE NONE	\$100.00
11/07/13	Jordan Canfield 2950 SW McClure Rd Topeka KS 66614-0120	Credit Card	Executive Insurance Industrty	\$500.00
09/23/13	Stephen Caplinger 9893 hwy 9 HWY Effingham KS 66024	Check	Executive Insurance Industry	\$250.00
10/21/13	John Carnahan 8629 E Shannon Way Wichita KS 67206-0825	Check	Dentist Health Care	\$300.00
11/06/13	Frank Caro 6201 College Blvd STE 500 Leawood KS 66211-0435	Check	Attorney Legal Profession	\$2,000.00
08/01/13	Michael Carpino 1530 W Kings Cove Dr Columbus KS 66725-0964	Check	Owner Automobile Industry	\$1,000.00
08/22/13	Frank Carson TFW PO Box 158 Mulvane KS 67110-0158	Credit Card	Officer Banking Industry	\$500.00
10/22/13	Kevin Cassidy 600 governor vw Topeka KS 66606-0339	Credit Card	Dentist Health Care	\$500.00
10/07/13	Ron Catanese 2202 Grandview E Dr Garden City KS 67846-0670	Check	Physician Health Care	\$200.00

09/30/13	Roger Caudle 617 Commercial St Atchison KS 66002-0404	Check	NONE NONE	\$100.00
07/02/13	Shari Caywood PO Box 1515 Salina KS 67402-0515	Check	Homemaker Homemaker	\$500.00
09/09/13	Shari Caywood PO Box 1515 Salina KS 67402-0515	Check	Homemaker Homemaker	\$500.00
11/14/13	Shari Caywood PO Box 1515 Salina KS 67402-0515	Check	Homemaker Homemaker	\$500.00
09/16/13	Michael Cearley TFW PO Box 281 Sublette KS 67877-0281	Credit Card	NONE NONE	\$100.00
09/06/13	The Monarch Cement Company PO Box 1000 Humboldt KS 66748-0900	Check	NONE NONE	\$500.00
10/09/13	The Eyecare Center 206 S Mill St Beloit KS 67420-0239	Check	NONE NONE	\$1,000.00
10/09/13	Family Eyecare Center Optometrists 2301 10th Ave Leavenworth KS 66048-0214	Check	NONE NONE	\$1,000.00
08/23/13	Discover Vision Centers 4801 S Cliff Ave STE 200 Independence MO 64055- 0954	Check	NONE NONE	\$2,000.00
09/17/13	Southern Star Central Gas Pipeline PO Box 20010 Owensboro KY 42304-0010	Check	NONE NONE	\$1,000.00
11/12/13	Shekhar Challa 4301 SW Clarion Lakes Dr Topeka KS 66610-0620	Check	Physician Health Care	\$1,000.00
12/07/13	Glen Chambers 8000 Karl Rd Alexandria VA 22308-0455	Check	Chief Of Staff U.S. Senate	\$200.00
11/08/13	Wayne Chambers 13528 SE Grant Rd Leon KS 67074-0331	Check	Executive Technology Industry	\$500.00
08/29/13		Check	NONE NONE	\$50.00

	James Chance 3800 NW Lakeview Rd Topeka KS 66618-0600			
10/10/13	James Chance 3800 NW Lakeview Rd Topeka KS 66618-0600	Check	NONE NONE	\$57.00
11/01/13	Anderson Chandler Trust 1213 SW 29th Ter APT 2 Topeka KS 66611-0700	Check	NONE NONE	\$250.00
11/26/13	Youngjune Chang 6708 State Ave Kansas City KS 66102-0021	Check	Dentist Health Care	\$2,000.00
11/12/13	Steven Chasteen 11512 K47 Hwy Fredonia KS 66736-0677	Check	Farmer Agricultural Industry	\$200.00
08/15/13	Tara Christensen 508 Excalibur Ct Franklin TN 37067-0498	Check	Homemaker Spouse Attorney Legal Professi	\$1,000.00
07/02/13	David Christie 2711 W 69th St Mission Hills KS 66208-0144	Check	Owner Real Estate Development	\$200.00
09/07/13	John Christopher 1214 Santa Fe Trail Rd Emporia KS 66801-0134	Check	NONE NONE	\$57.00
12/07/13	American Entertainment Cinemas Associate PO Box 782560 Wichita KS 67278-0560	Check	NONE NONE	\$2,000.00
12/07/13	American Luxury Cinemas Inc. PO Box 782560 Wichita KS 67278-0560	Check	NONE NONE	\$2,000.00
08/27/13	Barry Clark 1944 Bluestem Ter Manhattan KS 66502-0509	Check	Attorney Legal Profession	\$500.00
11/14/13	James Clark 2116 Inverness Dr Lawrence KS 66047-0959	Check	Agency Secretary State Government	\$500.00
09/17/13	Kirby Clawson 102 Pinehurst St Plains KS 67869-0169	Check	Farmer Agriculture Industry	\$500.00
09/23/13	William Clifford 102 Drury Ln Garden City KS 67846-0671	Check	Physician Health Care	\$250.00
08/16/13		Check	NONE NONE	\$2,000.00

	Contractors' Equipment Co. 5898 N Main St STE 110 Joplin MO 64801-0103			
11/13/13	Ebert Construction Co. Inc TFW PO Box 198 Wamego KS 66547-0198	Check	NONE NONE	\$1,000.00
09/06/13	Sherwood Construction Co. Inc. 3219 W May St Wichita KS 67213-0540	Check	NONE NONE	\$500.00
10/23/13	Calvin Coady 555 N Woodlawn St BLDG 5 Wichita KS 67208-0675	Cash	NONE NONE	\$100.00
10/24/13	Gary Coady 14149 Bond St Shawnee Mission KS 66221- 0803	Check	NONE NONE	\$100.00
12/07/13	The Presidential Coalition LLC 1006 Pennsylvania SE Ave Washington DC 20003-0142	Check	NONE NONE	\$2,000.00
07/03/13	David Cochran 8736 Walmer St Shawnee Mission KS 66212- 0276	Check	NONE NONE	\$100.00
08/23/13	Gilan Cockrell 739 rd 200 RD Emporia KS 66801-0616	Check	Optometrist Health Care	\$1,000.00
09/16/13	Gary Coffey 5763 N Charles St Wichita KS 67204-0857	Check	Machinist Manufacturing Industry	\$2,000.00
07/05/13	Jim Coffin 1106 summerlon rdg Dodge City KS 67801-0981	Credit Card	Owner Construction Industry	\$200.00
09/16/13	Jim Coffin 1106 summerlon rdg Dodge City KS 67801-0981	Check	Owner Construction Industry	\$1,800.00
09/13/13	Marie Coffin 11321 W Ponderosa St Wichita KS 67212-0642	Check	NONE NONE	\$57.00
08/17/13	Mary Davidson Cohen 12617 Briar Dr Leawood KS 66209-0169	Check	Executive Director Philanthropy Industry	\$250.00
10/22/13		Check	Physician Health Care	\$500.00

	Roy Cole 323 N Lancaster Dr Wichita KS 67230-0806			
10/30/13	Richard Coleman 1350 Woodland Ter Pittsburg KS 66762-0547	Check	Executive Photo Imaging Industry	\$250.00
11/27/13	Mack Colt 2108 Arno Rd Mission Hills KS 66208-0247	Check	Executive Investment Industry	\$1,000.00
12/31/13	Jeffrey Colyer 13825 Horton Dr Overland Park KS 66223-0977	Loan	Official State Government	\$500,000.00
09/13/13	Jeremy Combs 10405 Lee Blvd Leawood KS 66206-0666	Credit Card	Executive Health Care Industry	\$2,000.00
11/01/13	Bank of Commerce TFW PO Box 538 Chanute KS 66720-0538	Check	NONE NONE	\$250.00
10/25/13	Anheuser Busch Companies 1 Busch Pl Saint Louis MO 63118-0849	Check	NONE NONE	\$1,000.00
07/26/13	Bukaty Companies 11221 Roe Ave Leawood KS 66211-0922	Check	NONE NONE	\$2,000.00
12/17/13	The Williams Companies Inc. PO Box 21218 Tulsa OK 74121-0218	Check	NONE NONE	\$1,300.00
10/23/13	Benefit Trust Company 5901 College Blvd STE 100 Overland Park KS 66211-0834	Check	NONE NONE	\$1,000.00
10/12/13	BlishMize Company TFW PO Box 249 Atchison KS 66002-0249	Check	Corporation Corporation	\$1,000.00
12/30/13	Eli Lilly And Company lilly corporate ctr Indianapolis IN 46285-0001	Check	NONE NONE	\$1,000.00
10/25/13	Hermes Company 12421 Santa Fe Trail Dr Lenexa KS 66215-0597	Check	NONE NONE	\$1,000.00
10/17/13		Check	NONE NONE	\$2,000.00

	HewlettPackard Company 707 709 G NW St STE 300 Washington DC 20001			
10/29/13	Tailgate Ranch Company 8235 Nall Ave Prairie Village KS 66208-0948	Check	None None	\$1,500.00
08/28/13	The Trust Company PO Box 1806 Manhattan KS 66505-0806	Check	NONE NONE	\$250.00
10/16/13	Beachner Construction Company Inc. TFW PO Box 128 Saint Paul KS 66771-0128	Check	NONE NONE	\$500.00
09/14/13	Edward Condon 9645 Zarda Dr Lenexa KS 66227-0205	Credit Card	NONE NONE	\$57.00
09/11/13	Hutton Construction 2229 S West St Wichita KS 67213-0113	Check	NONE NONE	\$2,000.00
11/05/13	J.E. Dunn Construction Company 1001 Locust St Kansas City MO 64106-0904	Check	NONE NONE	\$2,000.00
09/11/13	Key Construction Inc. 741 W 2nd N St Wichita KS 67203-0004	Check	NONE NONE	\$2,000.00
08/22/13	McCownGordon Construction LLC 422 Admiral Blvd Kansas City MO 64106-0560	Check	See Refund Excess Contribution	\$250.00
11/06/13	McCownGordon Construction LLC 422 Admiral Blvd Kansas City MO 64106-0560	Check	See Refund Excess Contribution	\$2,000.00
11/20/13	D.F. Osborne Construction Inc. 3401 SW Harrison St Topeka KS 66611-0277	Check	NONE NONE	\$57.00
10/23/13	Orr Marketing Consultant Services 4907 Belinder Rd Westwood KS 66205-0939	Check	NONE NONE	\$100.00
10/23/13	Financial Planning Consultants Inc.	Check	NONE NONE	\$175.00

	6240 W 135th St STE 200 Overland Park KS 66223-0849			
11/20/13	Selective Site Consultants Inc. 9900 W 109th St STE 300 Overland Park KS 66210-0436	Check	NONE NONE	\$2,000.00
11/15/13	Suburban Automotive Consultants Inc. TFW PO Box 909 Troy MI 48099-0909	Check	NONE NONE	\$2,000.00
11/20/13	Bright and Carpenter Consulting 825 S Kansas Ave STE 502 Topeka KS 66612-0253	Check	NONE NONE	\$250.00
10/02/13	Two Angels Consulting LLC 11214 Renner Blvd Shawnee Mission KS 66219-0605	Check	NONE NONE	\$2,000.00
11/08/13	Watkins and Schneider Consulting LLC 9414 W Sterling Ct Wichita KS 67205-0438	Check	NONE NONE	\$2,000.00
09/19/13	Lawrence Pest Control 4725 Lamar Ave Mission KS 66202-0737	Check	None None	\$500.00
09/16/13	Jennifer Cook 1167 SW Mifflin Ct Topeka KS 66604-0048	Check	NONE NONE	\$100.00
11/20/13	Kevin Cook 14009 Outlook St Overland Park KS 66223-0957	Check	CPA Accounting Profession	\$1,000.00
09/11/13	Richard Cooper 52 Willowbrook St Hutchinson KS 67502-0948	Check	Owner Service Industry	\$250.00
10/18/13	Michael Copeland 10520 S Quail Ridge Dr Olathe KS 66061-0778	Check	Public Service Government Industry	\$250.00
10/30/13	Andrew Corbin 6337 SW Hodges Rd Auburn KS 66402-0563	Check	Executive Insurance Industry	\$250.00
07/09/13		Check	NONE NONE	\$100.00

	Jerry Cordill 4304 SW Laurens Way Topeka KS 66610-0469			
11/08/13	Security Benefit Corp 1 SW Security Benefit Pl Topeka KS 66636-0000	Check	NONE NONE	\$2,000.00
12/20/13	3M Corp. 3 m center BLDG 225 Saint Paul MN 55144-0001	Check	NONE NONE	\$1,000.00
11/12/13	Johnson and Johnson Corp. Political Fund 1 Johnson and Johnson Plz FLOOR 4 New Brunswick NJ 8933-0001	Check	NONE NONE	\$1,000.00
08/05/13	Amerigroup Corporation PO Box 68086 Cincinnati OH 45206-0086	Check	None None	\$2,000.00
12/07/13	Exxon Mobil Corporation PO Box 2519 Austin TX 78768-0519	Check	NONE NONE	\$1,000.00
10/16/13	Landoll Corporation 1900 North St Marysville KS 66508-0271	Check	NONE NONE	\$2,000.00
10/30/13	Sapience Corporation 428 W 4th St Pittsburg KS 66762-0715	Check	NONE NONE	\$500.00
11/08/13	TranSystems Corporation 2400 Pershing Rd STE 400 Kansas City MO 64108-0526	Check	NONE NONE	\$500.00
09/06/13	Venture Corporation PO Box 1486 Great Bend KS 67530-0486	Check	NONE NONE	\$1,000.00
11/26/13	Brent Cosens 3203 Grand Oaks Ct Pittsburg KS 66762-0755	Check	Physician Health Care	\$200.00
06/27/13	Victor Cosentino 3901 W 83rd St Prairie Village KS 66208-0308	Check	Executive Grocery Industry	\$200.00
11/01/13	Victor Cosentino 3901 W 83rd St Prairie Village KS 66208-0308	Check	Executive Grocery Industry	\$1,000.00
11/05/13		Credit Card	Attorney Telecommunications Industry	\$250.00

	Joseph Cosgrove 3703 Kenora Ct Austin TX 78738-0009			
11/06/13	Frank Costanza 2316 W 125th St Leawood KS 66209-0302	Check	Executive Energy Industry	\$500.00
11/07/13	Susan Coultis 10436 King St Overland Park KS 66214-0673	Check	NONE NONE	\$100.00
09/11/13	Kansas Cooperative Council PO Box 1747 Hutchinson KS 67504-0747	Check	NONE NONE	\$1,000.00
09/18/13	Mr. and Mrs. Lee Couture 2680 3 Rd Palco KS 67657-0018	Check	NONE NONE	\$100.00
11/06/13	Geoffrey Coventry 6119 W 157th St Overland Park KS 66223-0486	Check	Executive Energy Industry	\$500.00
12/03/13	Edward Cox 100 Seafield Ln Westhampton Beach NY 11978-0716	Credit Card	Chair State Political Party	\$1,000.00
10/29/13	Harry Craig 5041 SW Fairlawn Rd Topeka KS 66610-0202	Check	Chairman Finance Industry	\$200.00
09/13/13	Janette Crain 4415 NW Center Star Rd Columbus KS 66725-0419	Check	NONE NONE	\$57.00
07/08/13	Bonnie Cram 102 W Jackson St Saint Francis KS 67756-0138	Check	NONE NONE	\$25.00
11/15/13	Bonnie Cram 102 W Jackson St Saint Francis KS 67756-0138	Check	NONE NONE	\$50.00
09/10/13	Richard Cram 508 12 SW 10th Ave APT 202 Topeka KS 66612-0625	Check	NONE NONE	\$100.00
10/17/13	Richard Cram 508 12 SW 10th Ave APT 202 Topeka KS 66612-0625	Check	NONE NONE	\$100.00
11/01/13		Credit Card	Executive Engineering Profession	\$1,000.00

	Sterling Cramer 9514 W 146th Ter Shawnee Mission KS 66221-0539			
09/20/13	Cloud Cray 20045 266th Rd Atchison KS 66002-0147	Check	Retired Retired	\$1,000.00
11/12/13	MidAmerican Credit Union 8404 W Kellogg Dr Wichita KS 67209-0845	Check	NONE NONE	\$300.00
07/08/13	Mel Crist 2106 N Antler Ridge Dr Garden City KS 67846-0521	Check	NONE NONE	\$100.00
08/24/13	Betty Crossland BLVD PO Box 45 Columbus KS 66725-0045	Check	Owner Interior Design Industry	\$2,000.00
08/16/13	Curt Crossland 3202 Sunset S Dr Joplin MO 64804-0338	Check	Executive Construction Industry	\$2,000.00
10/30/13	Vernon Crozier 1219 E Hwy 126 Pittsburg KS 66762-0716	Check	President Service Industry	\$200.00
11/06/13	D. Patrick Curran 57 X St Lake Lotawana MO 64086-0763	Check	Principal Private Equity Industry	\$2,000.00
12/17/13	T.J. Curtis 17015 24 Rd Cimarron KS 67835-0628	Check	Dairyman Dairy Industry	\$500.00
12/11/13	John D'Aloia 311 Alma St Saint Marys KS 66536-0517	Check	NONE NONE	\$100.00
10/22/13	J. Willis Baker D.D.S. LLC 4620 E Douglas Ave Wichita KS 67208-0900	Check	NONE NONE	\$250.00
10/22/13	Antoine Wakim D.D.S. P.A. 710 N Woodchuck St Wichita KS 67212-0628	Check	None None	\$250.00
10/22/13	Arthur Jimenez D.D.S. P.A. 5331 E 21st N St Wichita KS 67208-0647	Check	None None	\$250.00
10/22/13	Chang and Strong D.D.S. P.A.	Check	None None	\$400.00

	404 S Edgemoor St STE 400 Wichita KS 67218-0632			
10/22/13	Daniel Burton D.D.S. P.A. 219 S Hillside St Wichita KS 67211-0128	Check	None None	\$500.00
12/04/13	J. Greg Holm D.D.S. P.A. 7405 W Central Ave Wichita KS 67212-0514	Check	NONE NONE	\$250.00
10/21/13	Joe Steven Jr. D.D.S. P.A. 232 N Seneca St Wichita KS 67203-0023	Check	NONE NONE	\$1,000.00
11/12/13	John Provenzano D.D.S. P.A. 1515 S Clifton Ave STE 120 Wichita KS 67218-0951	Check	None None	\$1,000.00
10/22/13	Raben D.D.S. P.A. 8100 E 22nd N St BLDG 100 Wichita KS 67226-0388	Check	None None	\$1,000.00
10/22/13	Sam Amirani D.D.S. P.A. 1431 S Bluffview Dr STE 109 Wichita KS 67218-0039	Check	None None	\$250.00
10/22/13	Sara Meng D.D.S. P.A. 3455 W 13th N St Wichita KS 67203-0598	Check	NONE NONE	\$500.00
09/26/13	Guillermo Guillen D.D.S. P.C. 5755 W 119th St Overland Park KS 66209- 0722	Check	NONE NONE	\$2,000.00
10/21/13	Lisa Gonzales D.D.S. P.C. 10203 Leavenworth Rd Kansas City KS 66109-0005	Check	NONE NONE	\$250.00
12/04/13	Steven Wilson DDS LLC 210 E 30th Ave STE 140 Hutchinson KS 67502-0463	Check	NONE NONE	\$500.00
10/22/13	Andre Thibault DDS PA 3900 W Central Ave STE 100 Wichita KS 67203-0987	Check	NONE NONE	\$250.00
10/22/13	Frankenbery and Johnso DDS PA 9100 E 29th N St Wichita KS 67226-0177	Check	None None	\$1,000.00
10/21/13	Thomas Foley DDS PA 3213 N Ridge Rd Wichita KS 67205-0205	Check	NONE NONE	\$250.00
10/21/13		Check	NONE NONE	\$500.00

	Steven Hechler DDS MS PA 12800 Metcalf Ave STE 1 Overland Park KS 66213-0607			
10/22/13	Joseph Baba DDS PA 1035 N Emporia St STE 102 Wichita KS 67214-0938	Check	None None	\$250.00
10/22/13	Pamela McCullough DDS PA 229 N Main St Newton KS 67114-0442	Check	None None	\$250.00
10/22/13	Marq Sams DMD MS PA 555 N Carriage Pky Wichita KS 67208-0506	Check	None None	\$500.00
12/17/13	Mascow Dairy LLC TFW PO Box 698 Hugoton KS 67951-0698	Check	NONE NONE	\$2,000.00
12/17/13	Royal Farms Dairy LLC 3705 F Rd Garden City KS 67846-0229	Check	NONE NONE	\$1,500.00
12/17/13	Syracuse Dairy LLC 751 cr 36 Syracuse KS 67878-0822	Check	NONE NONE	\$2,000.00
10/19/13	Whitney Damron 3911 SW Clarion Park Dr Topeka KS 66610-0405	Check	Attorney Legal Profession	\$250.00
07/02/13	Kenneth Daniel 5630 SW Fairlawn Rd Topeka KS 66610-0442	Check	Executive Wholesale Building Materials	\$500.00
06/28/13	D.T. Dankert 1631 Sherry Lee Ln El Dorado KS 67042-0236	Check	NONE NONE	\$150.00
07/29/13	D.T. Dankert 1631 Sherry Lee Ln El Dorado KS 67042-0236	Check	CEO Construction Industry	\$200.00
09/06/13	D.T. Dankert 1631 Sherry Lee Ln El Dorado KS 67042-0236	Check	CEO Construction Industry	\$500.00
09/12/13	Khampha Darabouthirath 2007 Belmont Dr Emporia KS 66801-0521	Check	NONE NONE	\$50.00
11/21/13	Khampha Darabouthirath 2007 Belmont Dr Emporia KS 66801-0521	Check	NONE NONE	\$50.00
06/26/13		Check	CEO Dairy Industry	\$2,000.00

	Brent Davis 4798 E Farm Rd 132 Springfield MO 65802-0299			
08/01/13	Dale Davis 2040 Morningside Dr Emporia KS 66801-0435	Check	Retired Retired	\$2,000.00
12/27/13	Richard Davis 5433 Mission Dr Mission Hills KS 66208-0130	Check	Executive Manufacturing Industry	\$500.00
11/04/13	Ronald Davis PO Box 781690 Wichita KS 67278-0690	Check	NONE NONE	\$100.00
08/23/13	Tamara Davis 2008 Windsong Way Dodge City KS 67801-0956	Check	Attorney Legal Profession	\$500.00
11/05/13	John DeHardt 1327 NW Fairway Cir Blue Springs MO 64014-0246	Credit Card	Executive Real Estate	\$2,000.00
09/16/13	Sherry DeRossi 502 Laurel Dr Atchison KS 66002-0024	Credit Card	NONE NONE	\$100.00
09/16/13	Harvey Dean 1503 Bitner Ct Pittsburg KS 66762-0782	Check	CEO Education Industry	\$2,000.00
11/06/13	Gail Deatherage 330 E 126 Hwy Pittsburg KS 66762-0216	Check	NONE NONE	\$100.00
10/16/13	Patricia Debiasse 4102 Wimbledon Cir Lawrence KS 66047-0011	Check	NONE NONE	\$100.00
09/26/13	Virgil Dechant 11409 Meadow Ln Leawood KS 66211-0015	Check	NONE NONE	\$57.00
07/02/13	David Del Tio 709 N 6th St Saint Marys KS 66536-0344	Check	NONE NONE	\$50.00
09/23/13	David Del Tio 709 N 6th St Saint Marys KS 66536-0344	Check	NONE NONE	\$57.00
12/03/13	David Del Tio 709 N 6th St Saint Marys KS 66536-0344	Check	NONE NONE	\$50.00
10/21/13	Reflection Ridge Dental LLC 7570 W 21st N St STE Wichita KS 67205-0772	Check	NONE NONE	\$1,000.00

12/04/13	Nordhus Dentistry 11940 W Central Ave STE 100 Wichita KS 67212-0180	Check	NONE NONE	\$500.00
12/04/13	Roberts Family Dentistry 7224 W Northwind St Wichita KS 67205-0596	Check	NONE NONE	\$500.00
10/21/13	Augusta Family Dentistry P.A. 401 State St Augusta KS 67010-0105	Check	NONE NONE	\$1,000.00
07/03/13	Mary Ellen Deters 1901 SW Stone Ave Topeka KS 66604-0352	Check	NONE NONE	\$25.00
09/06/13	Mary Ellen Deters 1901 SW Stone Ave Topeka KS 66604-0352	Check	NONE NONE	\$57.00
12/04/13	Margaret Anne Detmer D.D.S. 8404 W 13th N St STE 200 Wichita KS 67212-0978	Check	Dentist Health Care	\$500.00
09/24/13	Michael Deutscher 8121 E Old Mill Ct Wichita KS 67226-0239	Check	NONE NONE	\$57.00
11/01/13	Michael Deutscher 8121 E Old Mill Ct Wichita KS 67226-0239	Check	Optometrist Health Care	\$250.00
10/03/13	Kansas Speedway Development Co 400 Speedway Blvd Kansas City KS 66111-0200	Check	NONE NONE	\$2,000.00
08/16/13	Rogers Warehouse Development II LLC BLVD PO Box 45 Columbus KS 66725-0045	Check	NONE NONE	\$2,000.00
08/26/13	Webb Road Development Inc. PO Box 782257 Wichita KS 67278-0257	Check	NONE NONE	\$2,000.00
08/16/13	Rogers Warehouse Development LLC BLVD PO Box 45 Columbus KS 66725-0045	Check	NONE NONE	\$2,000.00
09/17/13		Check	NONE NONE	\$1,000.00

	Sporer Land Development Inc. TFW PO Box 246 Oakley KS 67748-0246			
09/11/13	Myra Devlin 12635 SW Santa Fe Lake Rd Augusta KS 67010-0601	Check	Executive Retail Sales Industry	\$2,000.00
11/17/13	Mark Dick 301 N Main St STE 1700 Wichita KS 67202-0817	Credit Card	CPA Accounting Profession	\$1,000.00
10/12/13	Richard Dickason 1501 Riverview Dr Atchison KS 66002-0165	Check	Banker Banking Industry	\$250.00
11/06/13	John Dicus 1524 SW Lakeside Dr Topeka KS 66604-0530	Check	Chairman Banking Industry	\$500.00
07/16/13	Gina Dierenfeldt 2610 Heartland Dr Manhattan KS 66503-0782	Check	NONE NONE	\$100.00
08/31/13	Making A Difference LLC TFW PO Box 171 Sublette KS 67877-0171	Check	NONE NONE	\$250.00
12/04/13	Steve Dillard 9211 E Lakepoint Dr Wichita KS 67226-0102	Check	Producer Oil and Gas Industry	\$250.00
09/11/13	Richard Dixon Trust 450 N Rainbow Lake Rd Wichita KS 67235-0510	Check	NONE NONE	\$2,000.00
08/21/13	John Doane 3900 W 57th St Fairway KS 66205-0748	Check	Physician Health Care	\$2,000.00
09/27/13	Sara Doane 3900 W 57th St Fairway KS 66205-0748	Credit Card	HomemakerSpouse Physician Health Care	\$2,000.00
10/21/13	Thomas Dobski 2007 Palmer Dr Lawrence KS 66047-0045	Check	Owneroperator Restaurant Industry	\$1,000.00
11/15/13	Suburban Chrysler Dodge Jeep Ram 1790 Maplelawn Dr Troy MI 48084-0611	Check	NONE NONE	\$2,000.00
09/11/13	Steven Chrysler Jeep Dodge Inc.	Check	NONE NONE	\$2,000.00

	11028 W Kellogg St Wichita KS 67209-0227			
09/17/13	Insook Dokko 12824 Mastin St Overland Park KS 66213-0491	Check	Owner Construction Industry	\$2,000.00
07/01/13	Catherine Doll 6645 N Doll Rd Ingalls KS 67853-0105	Credit Card	Retired Retired	\$200.00
09/10/13	Catherine Doll 6645 N Doll Rd Ingalls KS 67853-0105	Credit Card	Retired Retired	\$200.00
06/23/13	Dennis Donahue 5839 SW Indian Hills Rd Topeka KS 66610-0661	Credit Card	NONE NONE	\$100.00
09/27/13	Les Donovan PO Box 12710 Wichita KS 67277-0710	Check	Executive Auto Industry	\$2,000.00
10/23/13	Robert Dool 10801 E Glengate Cir Wichita KS 67206-0902	Check	NONE NONE	\$150.00
11/12/13	Kyle Dotson 5137 NW Sterling Chase Dr Topeka KS 66618-0537	Check	Physician Health Care	\$1,000.00
07/02/13	Barry Draper 2 Deer Run Ln Pittsburg KS 66762-0166	Check	NONE NONE	\$100.00
11/12/13	Barry Draper 2 Deer Run Ln Pittsburg KS 66762-0166	Check	NONE NONE	\$50.00
06/27/13	Lola Droge 3022 I Rd Seneca KS 66538-0151	Check	NONE NONE	\$25.00
11/12/13	Lola Droge 3022 I Rd Seneca KS 66538-0151	Check	NONE NONE	\$35.00
08/16/13	Wolkar Drug 2303 Military Ave Baxter Springs KS 66713-0324	Check	NONE NONE	\$250.00
08/16/13	Oswego Health Mart Drug Store 413 Commercial St Oswego KS 67356-0017	Check	NONE NONE	\$250.00
10/11/13		Check	NONE NONE	\$125.00

	Thatcher Drywall LLC 107 5th St Clay Center KS 67432-0330			
11/12/13	Darrel Dugan 325 N Saddle Cir Wichita KS 67235-0715	Check	Executive Aerospace Industry	\$500.00
11/05/13	Wade Dulin 2330 N Amidon Ave Wichita KS 67204-0630	Check	Optometrist Health Care	\$250.00
09/16/13	Cheri Dunlop TFW PO Box 156 Parker KS 66072-0156	Check	NONE NONE	\$114.00
11/17/13	M. Aron Dunn 1030 Meadowlake Cir Valley Center KS 67147-0413	Credit Card	NONE NONE	\$100.00
07/23/13	Peggy Dunn 12008 Ensley Ln Leawood KS 66209-0016	Check	Offical Local Government Industry	\$1,000.00
11/06/13	Stephen Dunn 5401 Pawnee Ln Fairway KS 66205-0738	Check	Chairman Construction Industry	\$1,000.00
11/12/13	William Dunn 53 Coventry Ct Shawnee Mission KS 66208-0228	Check	NONE NONE	\$100.00
09/05/13	Daniel Durrie 2112 Brookwood Rd Mission Hills KS 66208-0225	Check	Executive Health Care Industry	\$500.00
08/21/13	David Dyer 14632 S Halsey St Olathe KS 66062-0430	Check	Physician Health Care	\$1,000.00
10/15/13	Greg Dyer 18820 W 116th St Olathe KS 66061-0527	Check	Executive Broadcast Equipment Industry	\$2,000.00
09/27/13	Loren Dyke 1211 Holland St Great Bend KS 67530-0543	Check	NONE NONE	\$57.00
11/19/13	Tara Eberline 5333 Gleason Rd Shawnee KS 66226-0785	Credit Card	Attorney Legal Profession	\$500.00
11/14/13	Donald Ebert 14870 Lake Crossing Rd Wamego KS 66547-0375	Check	Executive Construction Equipment	\$1,000.00
11/18/13		Check	Executive Construction Equipment	\$1,000.00

	James Ebert 5680 N K99 Hwy Wamego KS 66547			
12/27/13	Kansas New Energy Economy PAC 610 Brazos St STE 210 Austin TX 78701-0287	Check	NONE NONE	\$1,500.00
10/22/13	Marvin Edgington 6545 N Bella Rd Wichita KS 67204-0248	Check	NONE NONE	\$150.00
12/07/13	Marvin Edgington 6545 N Bella Rd Wichita KS 67204-0248	Check	NONE NONE	\$50.00
11/25/13	Edward Einowski 3150 SW Malcolm Ct Portland OR 97225-0552	Check	Attorney Legal Profession	\$500.00
10/01/13	Hope Eiseman 40 Haviland Rd Harrison NY 10528-0002	Credit Card	Self Homemaker	\$2,000.00
12/16/13	Empire District Electric Co. TFW PO Box 127 Joplin MO 64802-0127	Check	NONE NONE	\$500.00
09/13/13	Carolyn Elliott 106 Crescent Blvd Hutchinson KS 67502-0542	Credit Card	Homemaker Spouse DirectorFuneral Indus	\$250.00
07/19/13	Rick Elliott 18145 KS 68 Hwy Paola KS 66071	Check	NONE NONE	\$100.00
09/11/13	Rick Elliott 18145 KS 68 Hwy Paola KS 66071	Check	NONE NONE	\$57.00
12/12/13	Unisys Corporation Employees PAC 11720 Plaza America Dr Reston VA 20190-0757	Check	NONE NONE	\$1,000.00
11/01/13	Westar Energy Employees PAC TFW PO Box 889 Topeka KS 66601-0889	Check	NONE NONE	\$1,000.00
11/06/13	American Wind Energy Association 1501 MNW St FLOOR 10 Washington DC 20005-0700	Check	NONE NONE	\$2,000.00

12/30/13	Cimarron Wind Energy LLC 700 Universe Blvd Juno Beach FL 33408-0657	Check	NONE NONE	\$2,000.00
10/21/13	Midwest Energy Inc. 1330 Canterbury Dr Hays KS 67601-0708	Check	NONE NONE	\$500.00
11/20/13	Burns and McDonnell Eng. Co. Inc. PO Box 419173 Kansas City MO 64141-0173	Check	NONE NONE	\$2,000.00
11/06/13	Kaw Valley Engineering Inc. 14700 W 114th Ter Lenexa KS 66215-0881	Check	NONE NONE	\$1,000.00
11/06/13	The Illig Family Enterprise Company 12120 State Line Rd STE 374 Leawood KS 66209-0254	Check	NONE NONE	\$2,000.00
09/12/13	L and L Enterprises 901 S 2nd Ave Dodge City KS 67801-0902	Check	NONE NONE	\$1,000.00
10/10/13	Mather Enterprises 14160 W 107th St Shawnee Mission KS 66215- 0035	Check	NONE NONE	\$250.00
06/27/13	Mitchelson Enterprises TFW PO Box 610 Pittsburg KS 66762-0610	Check	NONE NONE	\$100.00
09/23/13	Sunflower State Enterprises Inc. PO Box 783250 Wichita KS 67278-0250	Check	NONE NONE	\$2,000.00
09/26/13	IsI Environmental 215 S Laura St Wichita KS 67211-0516	Check	NONE NONE	\$1,000.00
09/20/13	John Eplee 163 deer run Atchison KS 66002-0163	Check	Physician Health Care	\$200.00
12/31/13	Edwin Epp 1109 W Hills Ter Lawrence KS 66044-0546	Credit Card	Dean Higher Education	\$2,000.00
09/06/13	Murphy Tractor Equipment Co. Inc. 5375 N Deere Rd Park City KS 67219-0307	Check	NONE NONE	\$250.00

06/04/13	Forrest Erickson 5000 Lewis Dr Shawnee KS 66226-0777	E Funds	NONE NONE	\$100.00
10/29/13	Block Real Estate Services 700 W 47th St STE 200 Kansas City MO 64112-0800	Credit Card	NONE NONE	\$1,000.00
10/19/13	Generations Real Estate Inc. 22105 W 83rd St Shawnee Mission KS 66227-0136	Check	None None	\$1,000.00
09/20/13	Steve Estes 519 N 5th St Atchison KS 66002-0803	Check	NONE NONE	\$75.00
11/12/13	Charles Evans PO Box D Emporia KS 66801-0343	Check	NONE NONE	\$100.00
10/28/13	Ferry A. Evans TFW PO Box 224 Tonganoxie KS 66086-0224	Check	HomemakerSpouse Executive Real Estate Industry	\$500.00
08/17/13	Lies Exploration LLC 17 E Stonebridge Cir Wichita KS 67230-0560	Check	NONE NONE	\$2,000.00
10/09/13	Kannarr Eye Care 2521 N Broadway St Pittsburg KS 66762-0620	Check	NONE NONE	\$1,000.00
11/18/13	McPherson Eye Care PO Box 1314 McPherson KS 67460-0314	Check	NONE NONE	\$350.00
10/19/13	Southwind Eyecare 3120 N Plum St Hutchinson KS 67502-0918	Check	NONE NONE	\$1,000.00
11/05/13	Tenth Street Eyecare Center 2601 10th St Great Bend KS 67530-0253	Check	None None	\$250.00
09/12/13	Jane Falter 815 Bannock Burn Rd Hutchinson KS 67502-0033	Check	Homemaker Spouse PhysicianHealthcare	\$200.00
12/09/13	Lena Beth Price Family Irrevocable Trust 12721 Metcalf Ave STE 200 Overland Park KS 66213-0619	Check	NONE NONE	\$2,000.00
10/22/13	Trotter Family Trust 12028 Goddard Ave	Check	None None	\$250.00

	Overland Park KS 66213-0906			
10/22/13	Thomas Fankhauser 2908 N Cypress St Wichita KS 67226-0132	Check	Dentist Health Care	\$1,000.00
07/21/13	S. Jim Farha 1313 N Webb Rd STE 240 Wichita KS 67206-0077	Credit Card	NONE NONE	\$100.00
12/17/13	Alfalfa Farms 751 cr 36 Syracuse KS 67878-0822	Check	NONE NONE	\$2,000.00
09/24/13	Armstrong Farms 4528 Bourbon Rd Muscotah KS 66058-0059	Check	NONE NONE	\$500.00
09/30/13	Cott Family Farms 970 18th Rd Clay Center KS 67432-0835	Check	NONE NONE	\$1,000.00
07/12/13	ForgetMeNot Farms 23253 P Rd Cimarron KS 67835-0615	Check	See Refund	\$500.00
08/15/13	ForgetMeNot Farms 23253 P Rd Cimarron KS 67835-0615	Check	See Refund	\$2,000.00
09/17/13	G and R Farms 1616 rd ss RD Sublette KS 67877-0004	Check	NONE NONE	\$100.00
12/17/13	Tuls Dairy Farms LLC 12631 rd c RD Liberal KS 67901-0393	Check	NONE NONE	\$2,000.00
10/15/13	Brendan Farrell 308 Maine St Lawrence KS 66044-0359	Credit Card	Dentist Health Care	\$250.00
09/23/13	J. David Farris PO Box 2 Atchison KS 66002-0002	Check	Attorney Legal Profession	\$250.00
09/23/13	Adrian Farver 1595 27th Rd Little River KS 67457-0027	Check	NONE NONE	\$57.00
09/24/13	The Doctors Company Federal PAC 185 Greenwood Rd Napa CA 94558-0270	Check	NONE NONE	\$2,000.00
09/10/13	Ken Fedor 35933 W 379th St Osawatomie KS 66064-0224	Check	NONE NONE	\$75.00

11/15/13	Claudio and Elizabet Ferraro 541 N Tallyrand St Wichita KS 67206-0531	Check	NONE NONE	\$100.00
10/15/13	Morganville Valley Fertilizer Inc. TFW PO Box 125 Morganville KS 67468-0125	Check	NONE NONE	\$1,000.00
11/15/13	Ronald Fiegel 134 N Muirfield St Wichita KS 67212-0789	Check	Optometist Health Care	\$1,000.00
08/12/13	Philip Finley 685 S Court Ave Colby KS 67701-0411	Check	NONE NONE	\$150.00
09/23/13	Philip Finley 685 S Court Ave Colby KS 67701-0411	Check	NONE NONE	\$57.00
11/21/13	Philip Finley 685 S Court Ave Colby KS 67701-0411	Check	NONE NONE	\$150.00
11/15/13	David and Jennifer Fischer 1795 Maplelawn Dr Troy MI 48084-0609	Check	HomemakerSpouse Dealer Automotive Industry	\$4,000.00
08/28/13	Mark Fischer 2101 E Crescent Dr Dodge City KS 67801	Check	Owner Irrigation Industry	\$2,000.00
08/28/13	Russell Fischer TFW PO Box 131 Wright KS 67882-0131	Check	Executive Irrigation Industry	\$250.00
07/15/13	Larry Fleming 10610 E 26th N Cir Wichita KS 67226-0536	Check	Owner Distribution Industry	\$2,000.00
11/06/13	Jerry Fogel 2600 Grand Blvd Kansas City MO 64108-0630	Check	Physician Health Care	\$300.00
11/13/13	Grandma Hoerner's Foods Inc. 31862 Thompson Rd Alma KS 66401-0091	Check	NONE NONE	\$1,000.00
02/22/13	Robert and Gail Foote BLVD PO Box 11 Bucyrus KS 66013-0011	Check	Owners Cattle Industry	\$2,000.00
11/26/13		Check	NONE NONE	\$2,000.00

	Union Pacific Fund For Effective Govern 600 13th NW St STE 340 Washington DC 20005-0012			
09/11/13	Lubbers Ford TFW PO Box 489 Cheney KS 67025-0489	Check	NONE NONE	\$2,000.00
10/16/13	Gary Forsee 3 Dunford Cir Kansas City MO 64112-0362	Check	Retired Retired	\$1,000.00
12/04/13	Cody Foster 7741 SW 33rd St Topeka KS 66614-0948	Credit Card	Executive Financial Services Industry	\$2,000.00
12/04/13	Jennifer Foster 7741 SW 33rd St Topeka KS 66614-0948	Credit Card	HomemakerSpouse Exec. Financial Services	\$2,000.00
10/30/13	Gerontological Foundation Research PA 302 N Hospital Dr Girard KS 66743-0000	Check	NONE NONE	\$210.00
10/26/13	Jackie Fox 1 Security Benefit Pl Topeka KS 66636-0000	Credit Card	NONE NONE	\$100.00
09/11/13	Derek Franklin 701 Y St Atchison KS 66002-0958	Credit Card	Owner Retail Industry	\$250.00
09/30/13	Joann Freeborn 1904 N 240th Rd Concordia KS 66901-0825	Check	NONE NONE	\$100.00
10/15/13	Southwest Airlines Freedom Fund PO Box 36611 Dallas TX 75235-0611	Check	NONE NONE	\$2,000.00
11/06/13	Robert Freeman 13104 W 128th St Overland Park KS 66213- 0471	Check	Executive Energy Industry	\$1,000.00
10/12/13	Janis Friedeman 2603 Forest Ave Great Bend KS 67530-0822	Check	NONE NONE	\$57.00
09/30/13	Luther Fry 1614 E Bluff St Garden City KS 67846-0507	Check	Ophthalmologist Health Care Industry	\$500.00
09/26/13		Check	Orthodonist Health Care	\$2,000.00

	Robert Fry 12340 S Pflumm Rd Olathe KS 66062-0601			
09/12/13	Daniel Fuhrman 3728 W 119th Ter Leawood KS 66209-0046	Check	NONE NONE	\$57.00
09/05/13	Laham Operating Fund 150 N Market St Wichita KS 67202-0900	Check	NONE NONE	\$2,000.00
09/17/13	Ronald Gaches 4305 Nicklaus Dr Lawrence KS 66047-0047	Check	Executive Governmental Relations Industr	\$2,000.00
11/16/13	Devon Gallagher 4735 W Braddock Rd APT 10 Alexandria VA 22311-0735	Credit Card	Executive Manufacturing Industry	\$250.00
07/17/13	Loretta Gallagher 32180 W 271st St Paola KS 66071-0118	Check	Homemaker Spouse Farmer Agriculture	\$200.00
11/01/13	Jack Galle 610 Sunrise Ave Pratt KS 67124-0352	Check	Banker Banking Industry	\$250.00
09/17/13	Fred Gardner 15701 Woods Chapel Rd Kansas City MO 64139-0202	Check	NONE NONE	\$150.00
06/28/13	Carl Garrison BLVD PO Box 99 Coffeyville KS 67337-0099	Check	NONE NONE	\$100.00
11/26/13	Carl Garrison BLVD PO Box 99 Coffeyville KS 67337-0099	Check	NONE NONE	\$75.00
07/02/13	Kyle Garrison 5138 SW Greenwich Rd Topeka KS 66610	Check	NONE NONE	\$100.00
11/01/13	Wesley Garton 2107 S Seneca St Wichita KS 67213-0222	Check	Optometrist Health Care	\$1,000.00
10/06/13	Doug Gaumer 116 Running Ridge Rd Lawrence KS 66049-0179	Credit Card	Executive Banking Industry	\$500.00
06/20/13	John Gay 1038 SW Exmoor Ln Topeka KS 66604-0977	Credit Card	NONE NONE	\$100.00
08/05/13		Check	NONE NONE	\$100.00

	Jon Geitz 1530 Berkeley Rd Emporia KS 66801-0560			
12/04/13	Martin Geller 154 E 78th St New York NY 10075-0406	Check	President Financial Services Industry	\$2,000.00
08/24/13	Quapaw Tribe General Fund TFW PO Box 765 Quapaw OK 74363-0765	Check	See Refund	\$2,500.00
12/27/13	Sander Gerber 120 Broadway STE 4000 New York NY 10271-0002	Check	President Financial Services Industry	\$1,000.00
11/25/13	Matthew Gilhousen 634 Walnut St Lawrence KS 66044-0530	Check	Executive Energy Industry	\$500.00
09/18/13	Gary Gillespie BLVD PO Box 63 Copeland KS 67837-0063	Check	NONE NONE	\$100.00
08/21/13	Mark Gilstrap 4218 N 126th St Kansas City KS 66109-0132	Check	NONE NONE	\$50.00
09/05/13	Mark Gilstrap 4218 N 126th St Kansas City KS 66109-0132	Check	NONE NONE	\$50.00
09/13/13	Mark Gilstrap 4218 N 126th St Kansas City KS 66109-0132	Credit Card	NONE NONE	\$57.00
09/30/13	Mark Gilstrap 4218 N 126th St Kansas City KS 66109-0132	Check	NONE NONE	\$50.00
07/10/13	Lynda Gimple 11520 SW 57th St Topeka KS 66610-0647	Check	NONE NONE	\$100.00
11/18/13	David Glass 17 Glenbrook Bentonville AR 72712-0840	Check	Chairman Sports Industry	\$2,000.00
07/01/13	Kent Glasscock 1211 Deep Creek Rd Manhattan KS 66502-0261	Check	NONE NONE	\$100.00
08/12/13	Kent Glasscock 1211 Deep Creek Rd Manhattan KS 66502-0261	Check	Business Owner Retail Lumber Industry	\$500.00
08/21/13		Check		\$500.00

	Narasimha Gondi 15344 Carter Rd Shawnee Mission KS 66221-0642		President Information Technology Industr	
10/08/13	Bill Goodlatte 1355 N White Tail Ct Wichita KS 67206-0114	Credit Card	Executive Restaurant Industry	\$1,000.00
11/08/13	Arnold Gordon 5820 SW 27th St Topeka KS 66614-0411	Check	NONE NONE	\$100.00
10/23/13	Michael Goss 2324 W 96th St Leawood KS 66206-0912	Check	Executive Financial Service Industry	\$175.00
09/17/13	K. Govindan 5707 Noland Rd Shawnee Mission KS 66216-0658	Check	Contractor Construction Industry	\$2,000.00
08/26/13	Steven Graber 714 Poyntz Ave STE C Manhattan KS 66502-0084	Credit Card	Attorney Legal Profession	\$500.00
11/12/13	Shaleen Grabill 14307 Leavenworth Rd Basehor KS 66007-0235	Check	NONE NONE	\$100.00
10/07/13	Wind River Grain LLC 2810 E US Hwy 50 Garden City KS 67846-0528	Check	NONE NONE	\$500.00
10/18/13	Donald Greenwood 26732 W 109th St Olathe KS 66061-0499	Check	Executive EngineeringArchitectural Indu	\$2,000.00
06/20/13	Terri Lois Gregory TFW PO Box 105 Baldwin City KS 66006-0105	Credit Card	NONE NONE	\$100.00
09/30/13	Charles Grier 515 S Main St APT 508 Wichita KS 67202-0719	Check	President Construction Industry	\$2,000.00
11/12/13	Lanell Griffith 1015 SW Randolph Ave Topeka KS 66604-0559	Check	Executive Energy Industry	\$380.00
12/11/13	Deborah Grimes 12504 Buena Vista St Leawood KS 66209-0641	Check	HomemakerSpouse Exec. Insurance Industry	\$175.00
09/17/13	Jan Groth 1857 rd hh RD Satanta KS 67870-0781	Check	NONE NONE	\$100.00

09/19/13	CBC Real Estate Group LLC 4706 Broadway St STE 240 Kansas City MO 64112-0910	Check	NONE NONE	\$2,000.00
11/05/13	Grene Vision Group LLC 1851 N Webb Rd Wichita KS 67206-0413	Check	None None	\$2,000.00
07/08/13	Robert Grusky 40 Haviland Rd Harrison NY 10528-0002	Check	Investment Banker Financial Industry	\$2,000.00
11/20/13	G. Derril Gwinner 208 W Lincoln Ave Lincoln KS 67455-0920	Check	Optometrist Health Care	\$250.00
11/01/13	Charles Haake 11344 El Monte Ct Leawood KS 66211-0340	Check	Executive Insurance Industry	\$1,000.00
10/11/13	Randall Hafner 102 Frederick St Clay Center KS 67432-0926	Check	NONE NONE	\$100.00
10/08/13	Steve Hahn 1207 Kanza Dr Lawrence KS 66049-0011	Credit Card	Executive Telecommunications Industry	\$2,000.00
09/06/13	Jon Halbegwachs 903 Elizabeth St Ellsworth KS 67439-0530	Check	Engineer Construction Industry	\$250.00
08/28/13	Sterling Hall TFW PO Box 219 Sublette KS 67877-0219	Check	Farmer Agriculture Industry	\$250.00
09/12/13	David Hamel 1900 Jenkins St Marysville KS 66508-0351	Check	Dentist Health Care	\$1,000.00
10/21/13	David Hamel 1900 Jenkins St Marysville KS 66508-0351	Check	Dentist Health Care	\$1,000.00
10/21/13	Scott Hamilton 7021 SW 53rd St Topeka KS 66610-0113	Check	Orthodontist Health Care	\$500.00
10/09/13	Nancy Hammel 714 Liberty St Clay Center KS 67432-0529	Check	Office Manager Health Care	\$300.00
08/28/13	Chris Hammer TFW PO Box 159 Sublette KS 67877-0159	Check	NONE NONE	\$100.00
09/17/13		Check	NONE NONE	\$57.00

	Mary Jo Hamon 5557 190th St Valley Falls KS 66088-0017			
09/11/13	Steven Handke 9104 Anderson Rd Horton KS 66439-0171	Check	Farmer Agriculture Industry	\$250.00
09/19/13	Samuel Hands 9520 S Hands Rd Garden City KS 67846-0921	Check	Cattleman Agriculture Industry	\$500.00
11/01/13	Shan Hanes 1161 Vilymaca St Elkhart KS 67950	Check	Banker Banking Industry	\$250.00
07/09/13	Delores Hanneman 15990 W 159th Ter Overland Park KS 66062-0175	Check	NONE NONE	\$100.00
11/14/13	Delores Hanneman 15990 W 159th Ter Overland Park KS 66062-0175	Check	NONE NONE	\$100.00
11/25/13	J. Mark Hannifan 14801 Juniper St Leawood KS 66224-0617	Check	Executive Energy Industry	\$500.00
09/26/13	Lee Harris 3815 W 84th Ter Prairie Village KS 66206-0346	Check	President Commercial Real Estate Ind.	\$2,000.00
08/29/13	Melanie Harshberger 10905 Wildfire Rd Minneola KS 67865-0506	Check	Financial Planner Financial Services Industry	\$2,000.00
09/06/13	Warren Harshman 1646 FP Rd Cedar Point KS 66843-0538	Check	President Construction Industry	\$2,000.00
12/11/13	Brian Hart 303 raymond AVE Alexandria VA 22301-0037	Credit Card	Government Relations Income Tax Industry	\$1,000.00
07/29/13	Karen Hartenbower 1857 rd 170 RD Emporia KS 66801-0131	Check	NONE NONE	\$100.00
08/31/13	Willis Hartman 10500 E Berkeley Sq Pky STE 100 Wichita KS 67206-0816	Check	Owner Oil and Gas Industry	\$2,000.00
09/27/13		Check	President Auto Industry	\$2,000.00

	Steve Hatchett 11212 E Kellogg Dr Wichita KS 67207-0925			
08/06/13	Jay Hatfield TFW PO Box 270 Columbus KS 66725-0270	Check	Owner Auto Industry	\$500.00
11/20/13	Michael Hattan 3501 Fairway Dr Hays KS 67601-0546	Check	Optometrist Health Care	\$500.00
08/23/13	Stephen Haught 1718 Yucca Ln Emporia KS 66801-0640	Check	Orthodontist Health Care	\$200.00
10/21/13	Gary Haulmark 3400 W 74th St Prairie Village KS 66208-0239	Check	NONE NONE	\$100.00
11/05/13	Gary Haulmark 3400 W 74th St Prairie Village KS 66208-0239	Check	NONE NONE	\$100.00
12/07/13	Gary Haulmark 3400 W 74th St Prairie Village KS 66208-0239	Check	NONE NONE	\$100.00
10/03/13	Karen Hauserman 1375 23rd Rd Clay Center KS 67432-0113	Check	Farmer Agriculture Industry	\$1,000.00
08/09/13	J.C. Hawes PO Box 1474 Emporia KS 66801-0474	Check	Executive Oil Industry	\$1,000.00
06/22/13	Daniel Hawkins 9406 W Harvest Ln Wichita KS 67212-0218	Credit Card	NONE NONE	\$100.00
12/07/13	Daniel Hawkins 9406 W Harvest Ln Wichita KS 67212-0218	Check	NONE NONE	\$50.00
09/26/13	Nicole Hawkinson 12745 Delmar Dr Leawood KS 66209-0321	Check	Dentist Health Care Industry	\$2,000.00
07/11/13	Donald Hazlett Trust TFW PO Box 947 Colby KS 67701-0947	Check	NONE NONE	\$200.00
12/30/13		Credit Card	Consultant Consulting Industry	\$2,000.00

	Bret Healy TFW PO Box 731 Chamberlain SD 57325-0731			
11/15/13	Stinson Morrison Hecker LLP 1201 Walnut St STE 2800 Kansas City MO 64106-0159	Check	NONE NONE	\$1,000.00
08/17/13	Kent Heermann 1720 Trowman Way Emporia KS 66801-0638	Check	NONE NONE	\$100.00
11/05/13	Scott Heidner 825 S Kansas Ave STE 500 Topeka KS 66612-0253	Check	NONE NONE	\$100.00
07/05/13	Gerald Heim TFW PO Box 664 Hoxie KS 67740-0664	Check	NONE NONE	\$100.00
11/06/13	Robb Heineman 635 W 56th St Kansas City MO 64113-0108	Check	President Sports Industry	\$1,000.00
09/23/13	Lisa Heitz 260 SW Yorkshire Rd Topeka KS 66606-0283	Check	Homemaker Spouse Retired	\$2,000.00
07/02/13	Mark Heitz 4505 Southwinds Dr Miramar Beach FL 32550-0287	Check	Retired Retired	\$2,000.00
10/21/13	Glenn Hemberger 8575 W 110th St STE 310 Overland Park KS 66210-0774	Cash	NONE NONE	\$100.00
08/22/13	Robert Hemenway 23513 W 58th St Shawnee KS 66226-0990	Credit Card	Retired Retired	\$500.00
09/26/13	Thomas and Margaret Hemmer 22 Crestview Dr Salina KS 67401-0586	Check	HomemakerSpouseExecutive Electrical Industry	\$4,000.00
09/16/13	Lane Hemsley 2909 SW 33rd Cir Topeka KS 66614-0229	Check	NONE NONE	\$100.00
09/24/13	Lane Hemsley 2909 SW 33rd Cir Topeka KS 66614-0229	Check	NONE NONE	\$57.00

11/26/13	Lane Hemsley 2909 SW 33rd Cir Topeka KS 66614-0229	Check	NONE NONE	\$50.00
09/26/13	Richard and Karin Henkle 2329 N Belmont Pl Garden City KS 67846-0303	Check	Retired Retired	\$4,000.00
08/28/13	Kelly Henrichs 100 W Ross Blvd STE 2C Dodge City KS 67801-0217	Check	Dentist Health Care	\$500.00
08/06/13	Dale Hermreck 1531 S Apple Ln Ottawa KS 66067-0710	Check	NONE NONE	\$100.00
11/19/13	Dale Hermreck 1531 S Apple Ln Ottawa KS 66067-0710	Check	Realtor Real Estate Industry	\$200.00
10/22/13	Craig Herre 11201 Nall Ave STE 120 Leawood KS 66211-0832	Credit Card	Dentist Health Care	\$250.00
08/17/13	Viola Heskett 2211 Birch Rd Emporia KS 66801-0911	Check	NONE NONE	\$100.00
11/12/13	Viola Heskett 2211 Birch Rd Emporia KS 66801-0911	Check	NONE NONE	\$50.00
11/01/13	Katrina Hess 1848 Vineyard Rd Hays KS 67601-0616	Check	Physician Health Care Industry	\$500.00
11/08/13	Michael Hess 16590 Orchard Ln Stilwell KS 66085-0270	Check	NONE NONE	\$100.00
11/01/13	L Travis Hicks 708 Fox Chase Ct Lawrence KS 66049-0748	Check	Banker Banking Industry	\$250.00
11/08/13	Steven Hieger 1214 S City View St Wichita KS 67235-0442	Check	NONE NONE	\$150.00
08/26/13	Jeffrey Hiers 2304 Robin Rd Dodge City KS 67801-0925	Check	NONE NONE	\$100.00
11/15/13	DeAnn Hill 1015 Military Ave Baxter Springs KS 66713-0546	Check	NONE NONE	\$100.00
11/17/13		Credit Card	Financial Advisor Financial Services Industry	\$200.00

	Denis Hill 3404 SW Jardine Ter Topeka KS 66611-0835			
07/24/13	Don Hill 1720 Luther St Emporia KS 66801-0046	Check	Pharmacist Health Care Industry	\$200.00
09/13/13	Jerrien Hill 8492 W 116th St Overland Park KS 66210-0824	Credit Card	NONE NONE	\$75.00
07/15/13	Susan Hill 4124 Saratoga Dr Redding CA 96002-0768	Check	NONE NONE	\$100.00
10/23/13	Thomas Hilleary 91 Muirfield Ct Sunrise Beach MO 65079-0473	Check	Executive Telecommunications Industry	\$200.00
10/16/13	Richard L. Hines TFW PO Box 108 Erie KS 66733-0108	Check	Attorney Legal Profession	\$1,000.00
09/16/13	Damon Hininger 23 Ironwood Ln Brentwood TN 37027-0951	Credit Card	Executive Corrections Management Industr	\$1,000.00
10/11/13	Albert Hinman 15542 W 145th Ter Olathe KS 66062-0836	Credit Card	President Restaurant Industry	\$500.00
07/30/13	Anne Hodgdon 20320 W 83rd St Lenexa KS 66220-0003	Credit Card	Homemaker Spouse Exec. Ammunition Indus	\$2,000.00
07/30/13	J.B. Hodgdon 20320 W 83rd St Lenexa KS 66220-0003	Credit Card	Chairman Ammunition Industry	\$2,000.00
08/28/13	Linda Hodges 1701 Kings Rd Manhattan KS 66503-0552	Check	Homemaker Spouse PhysicianHealthcare	\$500.00
09/06/13	Paul Hoferer 4244 SW Clarion Lakes Dr Topeka KS 66610-0619	Check	NONE NONE	\$57.00
10/16/13	Paul Hoferer 4244 SW Clarion Lakes Dr Topeka KS 66610-0619	Check	Attorney Railroad Industry	\$200.00
10/15/13	Forrest Hoglund 5910 central expy STE 250 Dallas TX 75206-0130	Check	Owner Investment Industry	\$2,000.00

08/16/13	Missouri Asset Holding LLC BLVD PO Box 45 Columbus KS 66725-0045	Check	NONE NONE	\$2,000.00
10/02/13	Air Knight Holdings LLC 20191 E Country Club Dr APT TS08 Miami FL 33180-0449	Check	NONE NONE	\$1,000.00
09/24/13	Clifford L. Holt O.D. P.A. 6435 Nieman Rd Shawnee KS 66203-0325	Check	NONE NONE	\$1,000.00
06/21/13	Allan Holthaus 7440 SW Morrill Rd Wakarusa KS 66546-0650	Credit Card	Owner Agriculture Industry	\$500.00
06/21/13	Vickie Holthaus 7440 SW Morrill Rd 157 Wakarusa KS 66546-0650	Credit Card	Homemaker Spouse Owner Agriculture Industry	\$500.00
09/12/13	Donald Homan 1310 Vilas St Leavenworth KS 66048-0249	Check	NONE NONE	\$57.00
09/10/13	H.I. Home Comfort TFW PO Box 870 Sublette KS 67877-0870	Check	NONE NONE	\$100.00
08/22/13	Laura Hopkins 2206 Abby Ln Roanoke TX 76262-0587	Check	Executive Insurance Industry	\$250.00
12/07/13	Laura Hopkins 2206 Abby Ln Roanoke TX 76262-0587	Check	Executive Insurance Industry	\$200.00
09/27/13	Jeff Horen 12320 Riggs Rd Overland Park KS 66209-0543	Check	NONE NONE	\$57.00
11/01/13	Janmarie Hornack 9816 Farley Ln Overland Park KS 66212-0208	Credit Card	NONE NONE	\$150.00
11/20/13	Cody Hoss 1425 W Grand Ave STE 111 Haysville KS 67060-0270	Credit Card	NONE NONE	\$100.00
10/12/13	Dee Hough 750 S 200th St Pittsburg KS 66762-0209	Check	NONE NONE	\$75.00
12/02/13		Check	Banker Banking Industry	\$250.00

	John Houlehan 11914 Summit St Kansas City MO 64145-0035			
08/07/13	Wesley Houser 510 N Riverside Dr Columbus KS 66725-0301	Check	Retired Retired	\$500.00
09/10/13	Richard Houseworth 7501 E Thompson Peak Pky UNIT 232 Scottsdale AZ 85255-0535	Check	Retired Retired	\$500.00
07/24/13	Phil Howe 1010 Westloop Pl Manhattan KS 66502-0836	Check	Banker Banking Industry	\$500.00
08/10/13	Phil Howe 1010 Westloop Pl Manhattan KS 66502-0836	Check	NONE NONE	\$100.00
08/22/13	Allan Hubbard 5600 Sunset Ln Indianapolis IN 46228-0446	Credit Card	Chairman Private Holding Company Ind.	\$1,000.00
06/28/13	Dan Hubert 7740 NW Rochester Rd Topeka KS 66617-0947	Check	NONE NONE	\$25.00
11/12/13	Dan Hubert 7740 NW Rochester Rd Topeka KS 66617-0947	Check	NONE NONE	\$50.00
10/22/13	Mark Huenergardt 1301 N West St Wichita KS 67203-0300	Check	Dentist Health Care	\$250.00
10/21/13	Jon Hullings 255 S Pershing St Wichita KS 67218-0427	Check	Dentist Health Care	\$500.00
11/26/13	Kenny Hulshof 24 Bingham Rd Columbia MO 65203-0503	Check	Attorney Legal Profession	\$500.00
10/15/13	Clark Hunt 1601 Elm St STE 4000 Dallas TX 75201-0202	Check	Owner Sports Industry	\$2,000.00
10/30/13	Charles Hunter 622 W 67th Ter Kansas City MO 64113-0945	Credit Card	Executive Real Estate Industry	\$2,000.00
11/15/13	Thomas Hutchinson 646 rd 200 RD Emporia KS 66801-0603	Check	Owner Rental Industry	\$1,000.00
09/16/13		Credit Card	NONE NONE	\$57.00

	Badr Idbeis 9012 E Windwood St Wichita KS 67226-0509			
11/05/13	Doug Iliff 2201 NE 31st St Topeka KS 66617-0549	Check	Physician Health Care	\$2,000.00
09/16/13	Dan Illian 5510 SW Tawakoni Rd Andover KS 67002-0229	Check	NONE NONE	\$57.00
11/06/13	Bonne Illig 11504 Pawnee Cir Leawood KS 66211-0943	Check	HomemakerSpouse Exec. Info Technology Ind	\$2,000.00
11/06/13	Clifford Illig 11504 Pawnee Cir Leawood KS 66211-0943	Check	Chairman Information Technology Industr	\$2,000.00
12/17/13	Caremark RX Inc 287 box HWY Lincoln RI 2895-0287	Check	NONE NONE	\$2,000.00
10/23/13	HRHaven Inc 7201 W 129th St STE 105 Overland Park KS 66213- 0772	Check	NONE NONE	\$100.00
09/18/13	Mast Trucking Inc BLVD PO Box 62 Copeland KS 67837-0062	Check	NONE NONE	\$250.00
09/06/13	APAC Kansas Inc. PO Box 1605 Hutchinson KS 67504-0605	Check	NONE NONE	\$1,000.00
12/07/13	American Cinemas Inc. PO Box 782560 Wichita KS 67278-0560	Check	NONE NONE	\$2,000.00
12/07/13	American Entertainment Inc. PO Box 782560 Wichita KS 67278-0560	Check	NONE NONE	\$2,000.00
09/30/13	BC Capital Inc. 5100 SW Urish Rd Topeka KS 66610-0667	Check	See Refund Excess Contribution	\$2,000.00
11/20/13	Broker Source Inc. 11221 Roe Ave Leawood KS 66211-0922	Check	NONE NONE	\$1,000.00
08/14/13	Circle T Oil Inc. 695 SW 70th St Saint John KS 67576-0625	Check	NONE NONE	\$200.00
09/11/13		Check	NONE NONE	\$2,000.00

	Conspec Inc. PO Box 4204 Wichita KS 67204-0204			
10/15/13	Copart Inc. 14185 Dallas Pky STE 300 Dallas TX 75254-0327	Check	NONE NONE	\$2,000.00
10/03/13	Dreiling Oil Inc. 1008 Cody Ave Hays KS 67601-0431	Check	NONE NONE	\$2,000.00
09/06/13	Dustrol Inc. TFW PO Box 309 Towanda KS 67144-0309	Check	NONE NONE	\$2,000.00
12/17/13	Express Scripts Inc. 4750 450 s Whitestown IN 46075-0404	Check	NONE NONE	\$500.00
11/01/13	FNB Bancshares Inc. TFW PO Box 868 Independence KS 67301-0868	Check	NONE NONE	\$250.00
08/28/13	G.P.L. Inc. PO Box 1599 Dodge City KS 67801-0599	Check	None None	\$1,000.00
08/28/13	G.P.L. Inc. PO Box 1599 Dodge City KS 67801-0599	Check	None None	\$1,000.00
12/17/13	Golden Rule Inc. TFW PO Box 634 Johnson KS 67855-0634	Check	NONE NONE	\$2,000.00
09/11/13	Holland Paving Inc. 1255 S Tyler Rd Wichita KS 67209-0830	Check	NONE NONE	\$2,000.00
11/04/13	J.F. McGivern Inc. 3333 SE 21st St Topeka KS 66607-0520	Check	NONE NONE	\$2,000.00
08/16/13	Kansas Outfitters Inc. 1329 NW 100th St Columbus KS 66725-0008	Check	None None	\$750.00
11/06/13	Laredo Oil Inc. 111 Congress Ave STE 400 Austin TX 78701-0143	Check	NONE NONE	\$2,000.00
10/21/13	Laser Logic Inc. 450 N Iowa St STE A3 Lawrence KS 66044-0606	Check	NONE NONE	\$100.00

09/11/13	Marmie Motors Inc. PO Box 1005 Great Bend KS 67530-0005	Check	NONE NONE	\$2,000.00
07/02/13	McGivern Realty Inc. 1024 SW Dartmoor Ln Topeka KS 66604-0975	Check	NONE NONE	\$500.00
10/09/13	Medallion Management Inc. 5922 SW Topeka Blvd Topeka KS 66619-0404	Check	NONE NONE	\$500.00
09/06/13	Midwest Minerals Inc. TFW PO Box 412 Pittsburg KS 66762-0412	Check	None None	\$500.00
09/19/13	PAZ Kansas Inc. 32 Pine Tree Dr Poughkeepsie NY 12603-0224	Check	NONE NONE	\$700.00
07/29/13	Parks Inc. TFW PO Box 588 Augusta KS 67010-0588	Check	NONE NONE	\$2,000.00
08/09/13	Parsons Brinckerhoff Inc. 225 N Market St STE 350 Wichita KS 67202-0028	Check	NONE NONE	\$1,500.00
10/04/13	Pfizer Inc. 1400 Forum Blvd STE 1C Columbia MO 65203-0997	Check	NONE NONE	\$2,000.00
11/06/13	RESPAC Inc. 11101 W 120th Ave STE 400 Broomfield CO 80021-0436	Check	NONE NONE	\$2,000.00
09/05/13	Ritchie Associates Inc. 8100 E 22nd N St BLDG 1000 Wichita KS 67226-0310	Check	NONE NONE	\$2,000.00
11/25/13	Road Map PAC Inc. 2334 SW Mayfair Pl Topeka KS 66611-0054	Check	NONE NONE	\$2,000.00
10/09/13	S.S. of Kansas Inc. 335 N Washington St STE 120 Hutchinson KS 67501-0866	Check	NONE NONE	\$750.00
09/10/13	Sapatsring Inc. 7407 NW 87th St Kansas City MO 64153-0948	Check	NONE NONE	\$57.00
10/04/13		Check	NONE NONE	\$2,000.00

	Slawson East Inc. 727 N Waco Ave STE 400 Wichita KS 67203-0900			
10/09/13	Spangles Inc. 437 N Hillside St Wichita KS 67214-0917	Check	NONE NONE	\$1,000.00
09/05/13	Superior Holding Inc. 3524 E 4th Ave Hutchinson KS 67501-0960	Check	NONE NONE	\$100.00
12/16/13	Teeter Irrigation Inc. 201 E Oklahoma Ave Ulysses KS 67880-0553	Check	NONE NONE	\$250.00
12/07/13	Theatre Services Inc. PO Box 782560 Wichita KS 67278-0560	Check	NONE NONE	\$2,000.00
07/19/13	Tradewind Energy Inc. 16105 W 113th St Lenexa KS 66219-0307	Check	See Refund Excess Contribution	\$2,000.00
11/06/13	Tradewind Energy Inc. 16105 W 113th St Lenexa KS 66219-0307	Check	See Refund Excess Contribution	\$2,000.00
09/12/13	Western Beverage Inc. TFW PO Box 124 Dodge City KS 67801-0124	Check	NONE NONE	\$1,000.00
09/30/13	Wietharn Farms Inc. 1925 Kiowa Rd Clay Center KS 67432-0116	Check	NONE NONE	\$1,000.00
09/23/13	Yingling Aircraft Inc. PO Box 9248 Wichita KS 67277-0248	Check	NONE NONE	\$2,000.00
10/16/13	Zephyr Products Inc. 3030 Wilson Ave Leavenworth KS 66048-0637	Check	NONE NONE	\$2,000.00
12/20/13	Enterprise Holdings Inc. PAC 600 Corporate Park Dr Saint Louis MO 63105-0204	Check	NONE NONE	\$500.00
08/05/13	Commerce Bancshares Inc. PAC PO Box 419248 Kansas City MO 64141-0248	Check	NONE NONE	\$500.00
12/27/13	Nat'l Assn of Mutual Insurance Co's PAC 5882 Delor St Saint Louis MO 63109-0107	Check	NONE NONE	\$500.00

09/26/13	American Family Insurance Kansas PAC 1528 E Iron Ave Salina KS 67401-0236	Check	NONE NONE	\$2,000.00
09/11/13	Wheat State Investments Inc. 3220 E Coral Dr Andover KS 67002-0725	Check	NONE NONE	\$2,000.00
11/06/13	Prairie Center Investors LLC 2001 Shawnee Mission Pky Shawnee Mission KS 66205-0007	Check	NONE NONE	\$2,000.00
12/09/13	Douglas Price Family Irrevocable Trust 12721 Metcalf Ave STE 200 Overland Park KS 66213-0619	Check	NONE NONE	\$2,000.00
12/09/13	Jonathan Price Family Irrevocable Trust 12721 Metcalf Ave STE 200 Overland Park KS 66213-0619	Check	NONE NONE	\$2,000.00
12/09/13	Kent Price Family Irrevocable Trust 12721 Metcalf Ave STE 200 Overland Park KS 66213-0619	Check	NONE NONE	\$2,000.00
12/09/13	Steve and Carol Price Irrevocable Trust 12721 Metcalf Ave STE 200 Overland Park KS 66213-0619	Check	NONE NONE	\$2,000.00
09/16/13	Kermit Iserhardt 501 SE 4th St Newton KS 67114-0815	Check	NONE NONE	\$57.00
11/04/13	Kevin Istas 12567 S Belford St Olathe KS 66061-0814	Credit Card	Executive Construction Industry	\$200.00
09/23/13	John Jacobson 3955 hwy 73 HWY Atchison KS 66002-0170	Check	NONE NONE	\$100.00
10/07/13	J. Russell Jennings TFW PO Box 295 Lakin KS 67860-0295	Check	NONE NONE	\$100.00
10/19/13		Check	Dept. Secretary St Gov. Spouse Exec. Govt. Relations	\$1,000.00

	Robin and Coleen Jennison 2858 SW Plass Ave Topeka KS 66611-0630			
11/06/13	Daniel Jensen 8505 Reinhardt Ln Leawood KS 66206-0452	Check	Executive Real Estate	\$400.00
11/06/13	VanBrock Jewelers 12120 State Line Rd STE 335 Leawood KS 66209-0254	Check	NONE NONE	\$2,000.00
09/16/13	Cliff Jewett TFW PO Box 506 Mount Hope KS 67108-0506	Check	NONE NONE	\$57.00
09/26/13	Elizabeth Johnson 2341 Vero Beach Ave Vero Beach FL 32960-0144	Check	NONE NONE	\$100.00
08/16/13	Jason Johnson 1587 NW Bethlehem Rd Columbus KS 66725-0062	Check	Owner Auto Service Industry	\$250.00
09/26/13	Joseph Johnson 2341 Vero Beach Ave Vero Beach FL 32960-0144	Check	NONE NONE	\$100.00
09/26/13	Linda Johnson 2341 Vero Beach Ave Vero Beach FL 32960-0144	Check	NONE NONE	\$100.00
10/21/13	Robert Johnson 515 E 1550th Rd Baldwin City KS 66006-0217	Check	Retired Retired	\$250.00
08/26/13	Robyn Johnson 1371 N Hickory Creek Ct Wichita KS 67235-0009	Check	HomemakerSpouse Engineer Construction Services	\$2,000.00
11/02/13	Jarrold Jones 1604 W 29th St Hays KS 67601-0405	Check	Optometist Health Care	\$250.00
09/18/13	Larry Jones TFW PO Box 230 Holcomb KS 67851-0230	Check	rancher Agriculture Industry	\$500.00
09/20/13	Michael Jones 301 S 22nd St Atchison KS 66002-0136	Check	Physician Self	\$500.00
09/13/13	Philip Jones 901 Riverview Dr Atchison KS 66002-0920	Check	Retired Retired	\$200.00
07/17/13		Check	NONE NONE	\$50.00

	Roger Jones 11802 Quaker Rd Dodge City KS 67801-0689			
09/05/13	Roger Jones 11802 Quaker Rd Dodge City KS 67801-0689	Check	NONE NONE	\$50.00
11/12/13	Roger Jones 11802 Quaker Rd Dodge City KS 67801-0689	Check	NONE NONE	\$50.00
07/05/13	Richard Jordan 1735 N Amarado Ct Wichita KS 67212-0229	Check	Geologist Oil and Gas Industry	\$200.00
02/28/13	Doug Jorgensen 2316 SE Sagis Ct Topeka KS 66605-0542	Check	NONE NONE	\$100.00
09/17/13	Doug Jorgensen 2316 SE Sagis Ct Topeka KS 66605-0542	Check	NONE NONE	\$57.00
07/09/13	Paul Jueneman 2422 Sunflower Rd Washington KS 66968-0638	Check	NONE NONE	\$100.00
09/26/13	Leonard Jurden 5819 High Dr Mission Hills KS 66208-0128	Check	Self Financial Industry	\$2,000.00
12/12/13	Mark Kahrs PO Box 781547 Wichita KS 67278-0547	Check	Representative State Legislature	\$2,000.00
11/06/13	Sporting Kansas City 1 Sporting Way Kansas City KS 66111-0702	Check	NONE NONE	\$2,000.00
11/06/13	William Kastens 1824 SW Village Dr Topeka KS 66604-0712	Credit Card	Retired Retired	\$200.00
09/11/13	Morris Kay PO Box 1773 Lawrence KS 66044-0773	Check	NONE NONE	\$57.00
10/18/13	Morris Kay PO Box 1773 Lawrence KS 66044-0773	Check	Investment Banker Banking Industry	\$500.00
11/12/13	Timothy Keck 640 SW Crest Dr Topeka KS 66606-0304	Check	Attorney Legal Profession	\$300.00
10/19/13	Ron Keith 25706 W 73rd St Shawnee KS 66227-0522	Credit Card	Owner Tree Service Industry	\$1,000.00

07/02/13	Orris Kelly 2121 Meadowlark Rd APT 405 Manhattan KS 66502-0573	Check	NONE NONE	\$100.00
10/26/13	Scott Kelly 14813 Birch St Leawood KS 66224-0760	Check	Executive Health Care Supplies	\$175.00
07/24/13	Steven Kelly TFW PO Box 325 Newton KS 67114-0325	Check	NONE NONE	\$100.00
11/12/13	Tamara Kemp 13525 222nd St Linwood KS 66052-0222	Check	HomemakerSpouse Farmer Agriculture Industry	\$500.00
09/10/13	Lesa Kennedy 1727 N Halifax Ave Daytona Beach FL 32118- 0436	Check	CEO Auto Racing Industry	\$2,000.00
06/27/13	Thomas Kennedy 3317 SW Medford Ct Topeka KS 66611-0854	Check	Retired Retired Military	\$500.00
03/08/13	Thomas J. Kennedy 3317 SW Medford Ct Topeka KS 66611-0854	Check	Retired Military Retired	\$500.00
07/02/13	William Kennedy 2402 SW Brookfield St Topeka KS 66614-0243	Check	Retired Retired	\$200.00
09/07/13	William Kennedy 2402 SW Brookfield St Topeka KS 66614-0243	Check	NONE NONE	\$100.00
11/12/13	William Kennedy 2402 SW Brookfield St Topeka KS 66614-0243	Check	NONE NONE	\$100.00
06/20/13	Tricia Kensinger Rice 807 SW Warren Ave Topeka KS 66606-0880	Credit Card	NONE NONE	\$100.00
08/23/13	Jim Kessler 2910 Hidden Lakes Dr Emporia KS 66801-0046	Check	Owner Service Industry	\$200.00
07/16/13	Ivan Ketter MD 6825 SW 43rd St Topeka KS 66610-0572	Check	NONE NONE	\$100.00
06/28/13	Robert Keys 5116 SW Brentwood Rd Topeka KS 66606-0212	Check	Retired Retired	\$200.00

11/01/13	Michael Kiley 1 Security Benefit Pl Topeka KS 66636-0000	Check	CEO Health Care Industry	\$2,000.00
11/06/13	Terrence Kilroy 817 W 61st Ter Kansas City MO 64113-0331	Check	Attorney Legal Profession	\$1,000.00
09/05/13	Suzan Kimball TFW PO Box 421 Sublette KS 67877-0421	Check	NONE NONE	\$100.00
09/10/13	John Kincaid 672 Everly Rd Lansing KS 66043-0201	Check	NONE NONE	\$57.00
09/26/13	Michael King TFW PO Box 543 Hesston KS 67062-0543	Check	Owner Construction Industry	\$2,000.00
09/25/13	Jan Kissinger 323 S 15th St Clay Center KS 67432-0472	Check	HomemakerSpouse Bricklayer Construction Industry	\$1,000.00
10/30/13	Daniel Kjergaard 4009 W 138th Ter Overland Park KS 66224-0009	Check	CPA Accounting Profession	\$1,000.00
08/17/13	Carolyn Kleiber 943 150 BLVD Hillsboro KS 67063-0050	Check	Accountant Agribusiness Industry	\$200.00
06/29/13	Gene Klein 10816 W 140th St Shawnee Mission KS 66221-0171	Credit Card	NONE NONE	\$100.00
09/26/13	Michael Klein 12001 W 183rd St Bucyrus KS 66013-0552	Check	Orthodontist Health Care	\$2,000.00
10/09/13	Mary Gretchen KlugOborny 13824 E Pinnacle Dr Wichita KS 67230-0541	Check	HomemakerSpouse Executive Real Estate	\$2,000.00
08/28/13	Mark Knackendoffel 726 Sunset Ave Manhattan KS 66502-0624	Check	Trust Officer Banking and Investment Industry	\$250.00
07/19/13	Mark Kolich 8225 Park St Shawnee Mission KS 66215-0146	Check	Attorney Legal Profession	\$200.00
06/20/13		Credit Card	NONE NONE	\$150.00

	Rebecca Korphage 6700 W 75th St Overland Park KS 66204-0024			
07/29/13	Chuck Kreimendahl 16195 Canterbury Rd Stilwell KS 66085-0838	Check	NONE NONE	\$50.00
09/17/13	Chuck Kreimendahl 16195 Canterbury Rd Stilwell KS 66085-0838	Check	NONE NONE	\$57.00
11/12/13	Chuck Kreimendahl 16195 Canterbury Rd Stilwell KS 66085-0838	Check	NONE NONE	\$50.00
08/21/13	Christina Kriegshauser 4218 SW Moundview Dr Topeka KS 66610-0343	Check	Executive Non Profit Industry	\$250.00
08/21/13	J. Dennis Kriegshauser 10600 W 97th Ter Overland Park KS 66214-0303	Check	Mechanical Engineer Engineering Profession	\$250.00
10/22/13	Matt Krische 1648 Crescent Rd Lawrence KS 66044-0123	Credit Card	Dentist Health Care	\$200.00
10/09/13	Nelson Krueger 4308 Wimbledon Dr Lawrence KS 66047-0035	Check	NONE NONE	\$100.00
09/20/13	Gerald Kuckelman 717 N 3rd St Atchison KS 66002-0918	Check	NONE NONE	\$100.00
08/22/13	Kris Kuhn 15500 E Tamarac Cir Wichita KS 67230-0921	Check	Attorney Legal Profession	\$2,000.00
10/24/13	Michael Kukuk 14517 Mastin St Shawnee Mission KS 66221-0531	Check	NONE NONE	\$100.00
11/01/13	Eric Kurtz 2509 coppercreek Ponca City OK 74604-0448	Check	Banker Banking Industry	\$250.00
09/09/13	Rick Kushner 2540 Kipling St Denver CO 80215-0527	Check	Dentist Health Care	\$2,000.00
10/23/13	Sun Marble L.L.C. 9600 Dice Ln Lenexa KS 66215-0152	Check	NONE NONE	\$100.00

09/19/13	AZP Realty LLC 32 Pine Tree Dr Poughkeepsie NY 12603-0224	Check	NONE NONE	\$700.00
10/22/13	Barry Energy LLC PO Box 4816 Topeka KS 66604-0816	Check	NONE NONE	\$1,000.00
10/24/13	Beechcraft Holdings LLC 10511 E Central Ave Wichita KS 67206-0557	Check	NONE NONE	\$2,000.00
10/24/13	Carlson Consulting LLC BLVD PO Box 77 Clay Center KS 67432-0077	Check	NONE NONE	\$150.00
11/06/13	Carojoto LLC 909 Troost Ave Kansas City MO 64106-0048	Check	NONE NONE	\$2,000.00
10/15/13	Coastal Capital LLC 6490 NW Valley Dr Parkville MO 64152-0500	Check	NONE NONE	\$2,000.00
11/07/13	Core Catalyts LLC 7500 College Blvd STE 500 Overland Park KS 66210-0043	Credit Card	NONE NONE	\$1,000.00
11/18/13	Core Catalyts LLC 7500 College Blvd STE 500 Overland Park KS 66210-0043	Credit Card	NONE NONE	\$1,000.00
12/17/13	Devine and Donley LLC 534 S Kansas Ave STE 1420 Topeka KS 66603-0436	Check	NONE NONE	\$1,500.00
11/02/13	Drs Joyce and Joyce LLC PO Box 1216 El Dorado KS 67042-0216	Check	NONE NONE	\$250.00
09/19/13	Farm Halstead LLC 32 Pine Tree Dr Poughkeepsie NY 12603-0224	Check	NONE NONE	\$600.00
10/30/13	FourState Insurance LLC 902 S Broadway St Pittsburg KS 66762-0412	Check	NONE NONE	\$2,000.00
11/06/13	Grand Construction LLC 1699 Village West Pky Kansas City KS 66111-0878	Check	NONE NONE	\$2,000.00
10/09/13		Check	NONE NONE	\$1,000.00

	H R Development LLC PO Box 780328 Wichita KS 67278-0328			
12/04/13	Invenergy LLC 1 S Wacker Dr STE 1900 Chicago IL 60606-0644	Check	NONE NONE	\$2,000.00
11/06/13	John Enterprises LLC 10887 Marion Rd Fredonia KS 66736-0514	Check	NONE NONE	\$500.00
08/21/13	K.C.O.C.O.E. LLC 3651 College Blvd Leawood KS 66211-0910	Check	NONE NONE	\$1,000.00
08/21/13	KR Nelson LLC 3019 Izquierdo Ct Emporia KS 66801-0852	Check	NONE NONE	\$100.00
10/19/13	LBB LLC 3620 SW Hodges Rd Topeka KS 66614-0214	Check	NONE NONE	\$500.00
11/20/13	Lentz Enterprises LLC 1223 N Rock Rd BLDG C Wichita KS 67206-0277	Check	NONE NONE	\$100.00
07/29/13	Liberty Hall LLC 300 N Black Cat Rd Joplin MO 64801-0637	Check	None None	\$250.00
11/12/13	Lynch Residential LLC 876 Northstar Ct Tonganoxie KS 66086-0915	Check	NONE NONE	\$500.00
10/23/13	MSP Consulting LLC 8500 W 110th St STE 680 Overland Park KS 66210-0172	Check	NONE NONE	\$100.00
11/06/13	Maple Holdings LLC 11504 Pawnee Cir Leawood KS 66211-0943	Check	None None	\$2,000.00
10/04/13	Newmarket I LLC 727 N Waco Ave STE 400 Wichita KS 67203-0900	Check	NONE NONE	\$2,000.00
09/05/13	Niemann Farms LLC 796 Greeley Rd Nortonville KS 66060-0001	Check	NONE NONE	\$100.00
10/15/13	Ozark Capital LLC 6490 NW Valley Dr Parkville MO 64152-0500	Check	NONE NONE	\$2,000.00
09/11/13		Check	NONE NONE	\$1,000.00

	Rusk Development LLC 741 W 2nd N St Wichita KS 67203-0004			
09/10/13	Samys Enterprises LLC 1911 E Kansas Ave Garden City KS 67846-0240	Check	NONE NONE	\$500.00
10/07/13	Samys Enterprises LLC 1911 E Kansas Ave Garden City KS 67846-0240	Check	NONE NONE	\$500.00
10/21/13	Scott Consulting LLC 4517 Nicklaus Dr Lawrence KS 66047-0980	Check	NONE NONE	\$2,000.00
11/06/13	SpecChem LLC 1511 Baltimore Ave STE 600 Kansas City MO 64108-0301	Check	NONE NONE	\$1,000.00
11/06/13	Sunflower Redevelopment LLC 2600 Grand Blvd STE 700 Kansas City MO 64108-0623	Check	NONE NONE	\$2,000.00
09/17/13	Sunnybrook Dental LLC 11164 S Noble Dr STE 103 Olathe KS 66061-0530	Check	NONE NONE	\$250.00
10/07/13	T and O LLC 901 Apollo St Liberal KS 67901-0520	Check	NONE NONE	\$250.00
09/11/13	T.I.G. LLC TFW PO Box 611 Augusta KS 67010-0611	Check	NONE NONE	\$2,000.00
10/23/13	The Murphy Law Firm LLC 7400 W 130th St STE 130 Overland Park KS 66213- 0659	Check	NONE NONE	\$100.00
12/07/13	Warren Theatres LLC PO Box 782560 Wichita KS 67278-0560	Check	NONE NONE	\$2,000.00
10/03/13	Williams Management LLC 800 Wheaton Dr Lawrence KS 66049-0507	Check	NONE NONE	\$200.00
12/20/13	DCP Midstream LP 370 17th St STE 2500 Denver CO 80202-0604	Check	NONE NONE	\$1,000.00
09/26/13	Gardella LTD Co. PO Box 25342	Check	NONE NONE	\$1,000.00

	Overland Park KS 66225-0342			
11/15/13	Todd LaSala 10236 Catalina St Overland Park KS 66207-0622	Check	Attorney Legal Profession	\$500.00
09/20/13	Rea Laflin 101 S 5th St Atchison KS 66002-0837	Check	NONE NONE	\$100.00
12/11/13	George Laham 150 N Market St Wichita KS 67202-0900	Check	Developer Commercial Real Estate	\$1,000.00
09/26/13	Virgil and Mary Alice Lair 250 N Country Club Rd Chanute KS 66720-0916	Check	Banker Banking Industry SpouseHomemaker	\$2,000.00
11/26/13	William Larrabee 220 Canna Ln Liberal KS 67901-0900	Check	NONE NONE	\$100.00
07/09/13	Reed Larson 5703 Williamsburg Landing Dr APT 17 Williamsburg VA 23185-0006	Check	NONE NONE	\$100.00
09/13/13	Reed Larson 5703 Williamsburg Landing Dr APT 17 Williamsburg VA 23185-0006	Check	NONE NONE	\$57.00
10/24/13	Tim Larson 14392 W 142nd St Olathe KS 66062-0802	Check	NONE NONE	\$100.00
07/01/13	Tricia Larson 14560 S Shannan St Olathe KS 66062-0778	Credit Card	NONE NONE	\$100.00
09/12/13	Nancy Latimer 2002 Hazlett St El Dorado KS 67042-0131	Check	NONE NONE	\$100.00
10/24/13	John Laton 12525 Glenwood St Leawood KS 66209-0560	Check	NONE NONE	\$100.00
09/27/13	Larry Lawson 1020 E Bluestem Ct Andover KS 67002-0958	Check	CEO Aviation Industry	\$1,000.00
10/11/13	Jenkins and LeBlanc PA 6850 Hilltop Rd STE 160	Check	NONE NONE	\$2,000.00

	Shawnee Mission KS 66226-0562			
09/17/13	Matthew Lee TFW PO Box 761 Satanta KS 67870-0761	Check	NONE NONE	\$100.00
11/06/13	Robert Lee 2816 SW Gage Blvd Topeka KS 66614-0123	Check	Investor Investment Industry	\$500.00
10/22/13	Gregory Lee LLC 100 SE 9th St FLOOR 3 Topeka KS 66612-0262	Check	NONE NONE	\$1,000.00
11/01/13	Robert Leftwich 810 N A St Wellington KS 67152-0116	Check	NONE NONE	\$100.00
09/05/13	Earnest Lehman 3705 Fairway Dr Hays KS 67601-0543	Check	Executive Utility Industry	\$200.00
11/01/13	John Lehman 423 E 47 Hwy Girard KS 66743-0492	Check	Banker Banking Industry	\$250.00
11/14/13	Vincent Lem 9229 High Dr Shawnee Mission KS 66206-0916	Credit Card	Physician Health Care	\$300.00
06/27/13	Susan Lemon 3620 SW Hodges Rd Topeka KS 66614-0214	Check	NONE NONE	\$100.00
09/07/13	Susan Lemon 3620 SW Hodges Rd Topeka KS 66614-0214	Check	NONE NONE	\$57.00
07/05/13	Herbert Levin 724 E Grinnell Dr Burbank CA 91501-0720	Credit Card	NONE NONE	\$50.00
09/16/13	Herbert Levin 724 E Grinnell Dr Burbank CA 91501-0720	Credit Card	NONE NONE	\$57.00
11/22/13	Herbert Levin 724 E Grinnell Dr Burbank CA 91501-0720	Credit Card	NONE NONE	\$50.00
12/04/13	Edward Levy 711 S Bates St Birmingham MI 48009-0955	Check	President Steel Industry	\$2,000.00
06/28/13		Check	Retired Retired	\$500.00

	David Lewis 3313 SW Clarhan Rd Topeka KS 66614-0735			
06/27/13	Gregg Lewis 1640 Oak Dr Osawatomie KS 66064-0719	Credit Card	Banker Banking Industry	\$200.00
06/24/13	John Lewis 20605 W 96th St Shawnee Mission KS 66220-0659	Credit Card	Owner See Refund Advertising Industry	\$2,000.00
09/07/13	William Lewis 11529 Pawnee Cir Leawood KS 66211-0944	Check	Executive Printing Industry	\$2,000.00
09/16/13	Max Liby 6104 N Lorraine St Hutchinson KS 67502-0605	Check	Manager Salt Industry	\$500.00
11/18/13	Suzanne Lichtenhan 722 Lincoln St Wamego KS 66547-0638	Check	Retired Retired	\$1,000.00
09/11/13	C. Alan Lieber 9413 E Lakepoint Dr Wichita KS 67226-0149	Check	President Auto Services Industry	\$1,000.00
08/07/13	Juanita Lieber 3634 S 215th W St Goddard KS 67052-0963	Check	Accountant Auto Service Industry	\$2,000.00
11/08/13	Security Benefit Life Insurance PAC 1 Security Benefit Pl Topeka KS 66636-0000	Check	NONE NONE	\$1,445.00
09/12/13	Carolyn Lilley 367 River Ln Branson MO 65616-0649	Check	NONE NONE	\$57.00
11/06/13	Christopher Lindsey 15 Rustic Bend Pl Spring TX 77382-0803	Check	NONE NONE	\$150.00
12/17/13	Juliet Lippman 1021 Park Ave APT 7C New York NY 10028-0959	Credit Card	Student Student	\$2,000.00
12/17/13	Naci Littlejohn 23213 P Rd Cimarron KS 67835-0615	Check	Manager Dairy Industry	\$500.00
11/14/13	Don Peters Living Trust 4340 SW Lakeview Rd Towanda KS 67144-0246	Check	None None	\$300.00
10/19/13		Check	NONE NONE	\$1,000.00

	J David or Betty Crum Living Trust 2903 Lakeshore Dr Augusta KS 67010-0303			
10/24/13	Kit Chadick Living Trust 15937 Linden St Stilwell KS 66085-0398	Check	NONE NONE	\$100.00
10/29/13	Mary E. Stratton Living Trust 1550 SW Stratford Rd Topeka KS 66604-0555	Check	None None	\$1,000.00
07/08/13	Naro Living Trust 10791 S Cedar Niles Cir Olathe KS 66061-0439	Check	NONE NONE	\$250.00
10/12/13	Sharon Locke 1517 Arrowhead Dr Atchison KS 66002-0208	Check	NONE NONE	\$100.00
08/21/13	Michele Lockwood 15417 S Alcan St Olathe KS 66062-0875	Check	NONE NONE	\$100.00
07/01/13	Jeffrey Longbine 3012 W US Hwy 50 Emporia KS 66801-0143	Check	Dealer Automotive Industry	\$500.00
08/23/13	Sue Longbine 2833 Lakeridge Rd Emporia KS 66801-0937	Check	NONE NONE	\$100.00
12/27/13	Charlotte Lucas 302 N Sheridan St Corona CA 92880-0067	Check	Homemaker Spouse Exec Oil Industry	\$2,000.00
09/16/13	Thomas Luedke PO Box 2773 Topeka KS 66601-0773	Check	NONE NONE	\$57.00
11/08/13	McCray Lumber 10741 El Monte St Overland Park KS 66211-0406	Check	NONE NONE	\$1,000.00
10/30/13	James Maag 1924 SW Indian Woods Ln Topeka KS 66611-0676	Check	Retired Retired	\$200.00
11/14/13	Mary MacBain 4951 Bradshaw St Shawnee KS 66216-0429	Check	NONE NONE	\$100.00
12/07/13	The Movie Machine L.L.C. PO Box 782560 Wichita KS 67278-0560	Check	NONE NONE	\$2,000.00
11/06/13		Check	Manufacturer Construction Industry	\$1,000.00

	Greg Maday 2711 Verona Ter Mission Hills KS 66208-0276			
10/21/13	Ted Madl 1840 N 1st Rd Wellsville KS 66092-0050	Check	NONE NONE	\$150.00
11/25/13	Nat'l Railroad Const and Maintenance Assn. 500 New Jersey NW Ave STE 400 Washington DC 20001-0065	Check	NONE NONE	\$500.00
08/23/13	Patricia Mais 2909 Lakeridge Rd Emporia KS 66801-0982	Check	NONE NONE	\$100.00
11/05/13	Michael Malone 2144 SW 36th St STE 1 Topeka KS 66611-0554	Check	Optometrist Health Care	\$250.00
10/30/13	Price Brothers Management Company 12721 Metcalf Ave STE 200 Overland Park KS 66213- 0619	Check	NONE NONE	\$2,000.00
09/13/13	Medical Associates Management Corp. PO Box 4816 Topeka KS 66604-0816	Check	NONE NONE	\$1,000.00
10/23/13	Everest Wealth Management LLC 4901 W 136th St STE 1 Leawood KS 66224-0900	Check	NONE NONE	\$100.00
11/06/13	Sterneck Capital Management LLC 4510 Belleview Ave STE 204 Kansas City MO 64111-0522	Check	NONE NONE	\$1,000.00
08/19/13	Jennifer Marek 403 W Redbud Rd Westmoreland KS 66549- 0690	Check	Homemaker Spouse Attorney Legal Profess	\$200.00
07/08/13	Norbert Marek 403 W Redbud Rd Westmoreland KS 66549- 0690	Check	Attorney Legal Profession	\$175.00
11/13/13	Norbert Marek 403 W Redbud Rd Westmoreland KS 66549- 0690	Check	Attorney Legal Profession	\$1,000.00

10/30/13	John Marietta 1500 E 27th Ter Pittsburg KS 66762-0757	Credit Card	NONE NONE	\$150.00
09/19/13	Kristy Marker 6027 SW 4th St Topeka KS 66615-0605	Check	NONE NONE	\$100.00
09/09/13	Bary Marquardt 2849 W 111th Ter Leawood KS 66211-0090	Check	Owner Printing Industry	\$2,000.00
09/13/13	Marla Marsh 2325 W Harborlight St Wichita KS 67204-0573	Credit Card	NONE NONE	\$57.00
11/05/13	Michael Marsh 6750 W 93rd St STE 140 Overland Park KS 66212-0465	Check	NONE NONE	\$100.00
07/02/13	Roger Marshall 4501 Quail Creek Dr Great Bend KS 67530-0831	Check	Physician Health Care	\$1,000.00
11/15/13	Joshua Martin 13625 Burr Oak Rd Wamego KS 66547-0249	Check	Executive Banking Industry	\$1,000.00
07/01/13	Kathryne Martin 859 Valleyview Rd Clay Center KS 67432-0445	Credit Card	NONE NONE	\$25.00
10/17/13	Kathryne Martin 859 Valleyview Rd Clay Center KS 67432-0445	Check	NONE NONE	\$100.00
11/06/13	Keith Martin 3 E Kirke St Chevy Chase MD 20815-0216	Check	Executive Energy Industry	\$500.00
11/13/13	Mr. and Mrs. Edwin Martin 5460 Salzer Rd Wamego KS 66547-0379	Check	HomemakerSpouse Banker Banking Industry	\$2,000.00
07/29/13	Alan and Cindy Marty 151 Hedge Rd Menlo Park CA 94025-0709	Credit Card	HomemakerExecutive Investment Industry	\$200.00
09/17/13	Codi Mason TFW PO Box 472 Sublette KS 67877-0472	Check	NONE NONE	\$100.00
11/01/13	Kelly Mason 1104 Sunny Ln Pratt KS 67124-0217	Check	Banker Banking Industry	\$250.00

10/22/13	Ted Mason 201 S Towne East Dr Wichita KS 67207	Check	Dentist Health Care	\$500.00
12/07/13	Peggy Mast 765 road 110 RD Emporia KS 66801-0559	Check	NONE NONE	\$75.00
11/06/13	Korb Maxwell 2120 Wyandotte St APT 22 Kansas City MO 64108-0316	Check	Attorney Legal Profession	\$1,000.00
12/04/13	Carlyn Mayer 2494 S Ocean Blvd STE M1 Boca Raton FL 33432-0201	Check	Retired Retired	\$500.00
08/29/13	Cliff Mayo 1909 Grandview E Dr Garden City KS 67846-0325	Check	Retired Retired	\$1,000.00
11/18/13	Patrick McAtarian 8232 Willow Creek Dr Saint Marys KS 66536-0626	Check	Inventor Environmental Industry	\$1,000.00
08/26/13	Kimberly McAtee 2710 Heartland Valley Dr Manhattan KS 66503-0698	Credit Card	Executive Education Industry	\$250.00
12/07/13	Aileen McCormick 138 Beverly Ln Bellaire TX 77401-0107	Check	NONE NONE	\$100.00
11/13/13	Duane McCoy 34012 Silverbell Rd Alma KS 66401-0070	Check	Owner Food Manufacturing	\$1,000.00
09/11/13	Kevin McDermed 1610 Brookdale Dr Atchison KS 66002-0290	Check	Executive Manufacturing Industry	\$250.00
07/05/13	David McFarlane 694 E 1700th Rd Baldwin City KS 66006-0351	Check	NONE NONE	\$100.00
10/17/13	David McFarlane 694 E 1700th Rd Baldwin City KS 66006-0351	Check	Owner Aviation Industry	\$200.00
11/06/13	Patrick McGannon 6626 Wenonga Ter Mission Hills KS 66208-0734	Check	Executive Real Estate	\$300.00
12/07/13	John McGivern 3333 SE 21st St Topeka KS 66607-0520	Check	Executive Paint Industry	\$1,000.00
06/21/13	Mark McGivern 5828 SW Turnberry Ct Topeka KS 66614-0170	Credit Card	NONE NONE	\$100.00

09/16/13	Mark McGivern 5828 SW Turnberry Ct Topeka KS 66614-0170	Check	NONE NONE	\$100.00
11/27/13	Mark McGivern 5828 SW Turnberry Ct Topeka KS 66614-0170	Check	NONE NONE	\$100.00
12/07/13	Tim McGivern 1335 R NW St APT 2 Washington DC 20009-0322	Check	Officer Telecommunications Industry	\$1,000.00
10/21/13	Michael McGrew 1501 Kasold Dr Lawrence KS 66047-0601	Check	NONE NONE	\$100.00
08/17/13	Jeanine McKenna TFW PO Box 906 Emporia KS 66801-0906	Check	NONE NONE	\$100.00
10/10/13	Ruth McKissick TFW PO Box 461 Minneola KS 67865-0461	Check	NONE NONE	\$57.00
10/06/13	Richard McNaught 811 N Main St Garden City KS 67846-0479	Credit Card	Sales Insurance Industry	\$300.00
11/05/13	Eric McPeak TFW PO Box 336 Hiawatha KS 66434-0336	Check	Optometist Health Care	\$250.00
09/06/13	Earl McVicker 2900 Lucille Dr Hutchinson KS 67502-0501	Check	Geologist Oil and Gas Industry	\$1,000.00
11/01/13	Caroline Mead 121 S Central Ave Highwood IL 60040-0802	Check	Executive Wind Industry	\$500.00
09/16/13	Larry Mears TFW PO Box 435 Atchison KS 66002-0435	Check	NONE NONE	\$100.00
11/15/13	Barbara Meinhardt TFW PO Box 310 Wamego KS 66547-0310	Check	Owner Farm Equipment Industry	\$1,000.00
11/15/13	James Meinhardt TFW PO Box 310 Wamego KS 66547-0310	Check	President Farm Equipment Industry	\$1,000.00

08/21/13	Mark Meisel 15016 Buena Vista Dr Leawood KS 66224-0902	Check	Executive Health Care	\$250.00
10/18/13	Bonnie Mellies 1022 14th St Clay Center KS 67432-0754	Check	Retired Retired	\$200.00
11/12/13	John and Patricia Menghini 12715 Melrose St Overland Park KS 66213-0587	Check	HomemakerSpouse Exec. Financial Services	\$2,000.00
06/27/13	Bill Mentzer TFW PO Box 205 Iola KS 66749-0205	Credit Card	NONE NONE	\$100.00
09/13/13	Dana Meredith 1017 Wellington,Dr Leavenworth KS 66048-0786	Credit Card	NONE NONE	\$57.00
11/02/13	Candy Merrill 12803 Walmer St Leawood KS 66209-0612	Check	Homemaker Spouse PresidentReal Estate	\$1,000.00
09/27/13	Fred L. Merrill 12803 Walmer St Leawood KS 66209-0612	Check	President Real Estate Industry	\$1,000.00
09/11/13	Reynaldo Mesa 1719 E Crestway Dr Garden City KS 67846-0914	Credit Card	NONE NONE	\$57.00
10/07/13	Reynaldo Mesa 1719 E Crestway Dr Garden City KS 67846-0914	Check	NONE NONE	\$100.00
12/04/13	Nannette Meschke 18 Prairie Dunes Dr Hutchinson KS 67502-0766	Check	Homemaker Spouse DentistHealth Care	\$300.00
09/30/13	Archer Daniels Midland Company PO Box 1470 Decatur IL 62525-0820	Check	NONE NONE	\$2,000.00
11/07/13	Mike Mielke TFW PO Box 462 Tonganoxie KS 66086-0462	Check	NONE NONE	\$100.00
07/23/13	Margaret Miller 13553 Kensington Pl Carmel IN 46032-0360	Check	NONE NONE	\$25.00
10/03/13		Check	NONE NONE	\$25.00

	Margaret Miller 13553 Kensington Pl Carmel IN 46032-0360			
11/29/13	Margaret Miller 13553 Kensington Pl Carmel IN 46032-0360	Check	NONE NONE	\$20.00
09/07/13	Monte Miller 2810 Heartland Valley Dr Manhattan KS 66503-0722	Check	President Broadcast Industry	\$500.00
10/30/13	Daniel Minnis 647 E 510th Ave Pittsburg KS 66762-0848	Credit Card	Dentist Health Care	\$2,000.00
09/20/13	Stephen Minnis 1116 N 2nd St Atchison KS 66002-0477	Check	NONE NONE	\$100.00
12/30/13	USG Properties Mississippian Lime I LLC 700 Universe Blvd North Palm Beach FL 33408-0657	Check	NONE NONE	\$2,000.00
12/30/13	USG Properties Mississippian Lime II LLC 700 Universe Blvd Juno Beach FL 33408-0657	Check	NONE NONE	\$2,000.00
12/04/13	Arlene Mitchell 2 Holland Pk Mobile AL 36608-0840	Check	Executive Charitable Non Profit	\$500.00
11/18/13	Kathryn Mitchell 3305 Lincoln Dr Hays KS 67601-0533	Check	CPA Accounting Profession	\$250.00
10/30/13	Kevin Mitchelson 209 Elmwood Dr Pittsburg KS 66762-0517	Check	Attorney Legal Profession	\$500.00
08/28/13	Craig Mock TFW PO Box 513 Dodge City KS 67801-0513	Check	Manager Telephone Industry	\$250.00
07/19/13	Morris Monesson 9518 opossumtown pike Frederick MD 21702-0054	Check	NONE NONE	\$100.00
11/26/13	William Morgan 2121 Kirby Dr UNIT 99 Houston TX 77019-0067	Check	President Non Profit Foundation	\$2,000.00
09/06/13		Check	NONE NONE	\$100.00

	Robert Morrison 64 Willowbrook St Hutchinson KS 67502-0948			
08/21/13	Susan Mosier 435 Hutton Cir Lawrence KS 66049-0843	Check	Administrator Health Care	\$250.00
11/14/13	S and B Motels Inc. 400 N Woodlawn St STE 205 Wichita KS 67208-0332	Check	NONE NONE	\$200.00
09/17/13	Patrick Moylan 5163 Wornall Rd Kansas City MO 64112-0426	Check	NONE NONE	\$100.00
09/10/13	David Mudrick 5837 SW Smith Pl Topeka KS 66614-0441	Check	NONE NONE	\$57.00
12/10/13	Kurt Mueller 309 Seaport Cir Liberty MO 64068-0530	Check	CPA Accounting Profession	\$500.00
08/28/13	Dennis Mullin 1305 Sharingbrook Dr Manhattan KS 66503-0528	Check	President Education Industry	\$1,000.00
11/18/13	Georgianna Mullin 24725 W 79th St Lenexa KS 66227-0900	Check	HomemakerSpouse Executive Real Estate	\$200.00
10/19/13	Jerry Mullin 8855 Cedar Niles Rd Lenexa KS 66227-0920	Check	Executive Real Estate	\$2,000.00
10/19/13	Marla Mullin 8855 Cedar Niles Rd Lenexa KS 66227-0920	Check	Executive Real Estate	\$2,000.00
11/14/13	James Mullins PO Box 3861 Lawrence KS 66046-0861	Credit Card	NONE NONE	\$100.00
10/12/13	Racing One Multimedia Inc. 400 Speedway Blvd Kansas City KS 66111-0200	Check	NONE NONE	\$2,000.00
07/09/13	Sharon Munk 562 S Rd Menlo KS 67753-0344	Check	Owner Dog Industry	\$200.00
10/02/13	David Murfin 250 N Water St STE 300 Wichita KS 67202-0216	Check	President Oil Industry	\$2,000.00
11/12/13	Robert Murphey 1508 Ricky Cir Salina KS 67401-0382	Check	Optometrist Health Care	\$250.00

07/02/13	J. Kevin Murphy 2 SW Westboro Pl Topeka KS 66604-0679	Check	Retired Retired	\$500.00
10/16/13	J. Kevin Murphy 2 SW Westboro Pl Topeka KS 66604-0679	Check	Retired Retired	\$1,500.00
07/02/13	Mary Alice Murphy 2 SW Westboro Pl Topeka KS 66604-0679	Check	Retired Retired	\$500.00
10/16/13	Mary Alice Murphy 2 SW Westboro Pl Topeka KS 66604-0679	Check	Retired Retired	\$1,500.00
12/17/13	Daniel Murray 5625 Nall Ave Roeland Park KS 66202-0941	Check	Attorney Governmental Affairs Industry	\$500.00
10/09/13	Thomas Murray 1015 E 1296 Rd Lawrence KS 66047-0464	Check	Attorney Legal Profession	\$250.00
11/06/13	Thomas Murray 2130 Brookwood Rd Mission Hills KS 66208-0225	Check	Executive Commercial Real Estate	\$250.00
11/06/13	Greg Musil 10721 W 121st St Overland Park KS 66213- 0937	Check	Attorney Legal Profession	\$1,000.00
09/10/13	Michael Myers 19981 S Palisade St Spring Hill KS 66083-0386	Check	NONE NONE	\$57.00
11/06/13	Richard Napper 13210 Beverly St Overland Park KS 66209- 0812	Check	Executive Real Estate Industry	\$1,000.00
11/15/13	Kaw Nation BLVD PO Box 50 Kaw City OK 74641-0050	Check	None None	\$2,000.00
11/20/13	Scott Nehrass 2107 E Cherokee Ln Olathe KS 66062-0220	Credit Card	Attorney Legal Profession	\$500.00
11/26/13	Scott Nehrass 2107 E Cherokee Ln Olathe KS 66062-0220	Check	Attorney Legal Profession	\$500.00
11/19/13	Rodney Neier 1670 W Grand Canyon Dr Chandler AZ 85248-0817	Check	NONE NONE	\$100.00

08/22/13	Scott Nelson 447 Elpyco St Wichita KS 67218-0525	Credit Card	NONE NONE	\$100.00
07/09/13	Terry Nelson 1304 W fox TFW Long Island KS 67647	Check	rancher Agriculture Industry	\$200.00
10/09/13	Anna Nemece 1956 SW Navajo Ln Topeka KS 66604-0708	Check	NONE NONE	\$57.00
11/12/13	Bill New 18757 Jamison Rd Leavenworth KS 66048-0335	Check	Chairman Banking Industry	\$1,000.00
11/06/13	Catherine Newell 5900 Overhill Rd Mission Hills KS 66208-0211	Check	Homemaker Spouse Fund ManagerPrivate E	\$2,000.00
12/26/13	Joshua Ney 2436 Republic Rd Lawrence KS 66044-0386	Credit Card	Commissioner State Government	\$250.00
09/10/13	Khang Van Nguyen 15701 W 126th Ter Olathe KS 66062-0982	Check	NONE NONE	\$57.00
10/23/13	Bradley Nicholson PO Box 10485 Kansas City MO 64171-0485	Check	Executive Real Estate Industry	\$250.00
08/26/13	David Nickel 315 N Broadview St Wichita KS 67208-0816	Check	Attorney Legal Profession	\$2,000.00
07/02/13	Thomas Nicks 8918 Millstone Dr Lenexa KS 66220-0559	Check	NONE NONE	\$50.00
11/18/13	Thomas Nicks 8918 Millstone Dr Lenexa KS 66220-0559	Check	NONE NONE	\$50.00
11/06/13	Kenneth Nicolay 5528 Tahoe Ln Fairway KS 66205-0308	Check	Executive Real Estate Industry	\$200.00
09/20/13	Eric Niemann 796 Greeley Rd Nortonville KS 66060-0001	Check	NONE NONE	\$150.00
08/22/13	John Nodgaard 1002 N Lawrence Ln Wichita KS 67206-0450	Check	Attorney Legal Profession	\$2,000.00
11/26/13	Robert Nonemaker 5007 W 112th St Leawood KS 66211-0712	Check	Consultant Insurance Industry	\$500.00

07/02/13	Normadine Noone 3800 Butterfield Rd Hays KS 67601-0795	Check	Owner Service Industry	\$200.00
12/07/13	Adam Nordstrom 5924 Washington Blvd Arlington VA 22205-0910	Check	Consultant Governmental Affairs Industry	\$2,000.00
09/14/13	Robert North 617 SW Morningside Rd Topeka KS 66606-0315	Credit Card	NONE NONE	\$57.00
11/01/13	Skip Numrich 108 Westview Dr Scott City KS 67871-0351	Check	NONE NONE	\$125.00
09/11/13	David O'Dell PO Box 1032 McPherson KS 67460-0032	Check	NONE NONE	\$57.00
10/16/13	Michael O'Neal 5245 Overland Dr APT 35 Lawrence KS 66049-0111	Check	Executive Business Association Industry	\$500.00
10/23/13	Todd O'Neil 14801 Bond St Shawnee Mission KS 66221- 0651	Check	Dentist Health Care	\$200.00
10/09/13	Wayne Hemphill O.D. P.A. 13839 S Mur Len Rd STE A Olathe KS 66062-0661	Check	NONE NONE	\$1,000.00
10/10/13	Ron Oberg 1245 N Bracken Ct Wichita KS 67206-0101	Credit Card	President Restaurant Industry	\$500.00
10/09/13	Gary Oborny 8111 E 32nd N St STE 101 Wichita KS 67226-0631	Check	CEO Real Estate Development	\$2,000.00
10/09/13	Drs. Price Young Odle and Horsch P.A. 2800 SW Wanamaker Rd STE 192 Topeka KS 66614-0293	Check	NONE NONE	\$2,000.00
10/21/13	Bert Oettmeier 4501 College Blvd STE 270 Leawood KS 66211-0332	Credit Card	Dentist Health Care	\$250.00
12/07/13	Wine and Spirits Wholesalers Of America 805 15th NW St STE 430 Washington DC 20005-0273	Check	NONE NONE	\$2,000.00
08/21/13	Kansas Society Of Anesthesiologists	Check	NONE NONE	\$2,000.00

	3901 Rainbow Blvd Kansas City KS 66103-0937			
07/30/13	Anesthesia Associates Of Kansas City P.C 8717 W 110th St STE 600 Overland Park KS 66210- 0126	Check	NONE NONE	\$2,000.00
11/01/13	The Bank Of Protection 302 N Broadway Ave Protection KS 67127	Check	NONE NONE	\$500.00
11/15/13	Suburban Imports Of Troy 1800 Maplelawn Dr Troy MI 48084-0616	Check	NONE NONE	\$2,000.00
10/22/13	Dental Associates Of West Wichita P.A 444 N Ridge Rd Wichita KS 67212-0574	Check	None None	\$250.00
08/28/13	John Oldham 2021 Cactus Rd Dodge City KS 67801-0949	Check	Manager Cattle Industry	\$500.00
11/26/13	Tyler Oliver 13356 Metcalf Ave Overland Park KS 66213- 0804	Check	Executive Real Estate	\$1,000.00
11/05/13	Garden City Optometrists P.A. 707 E Kansas Plz Garden City KS 67846-0866	Check	None None	\$500.00
11/20/13	Winfield Family Optometry 3000 E 9th Ave Winfield KS 67156-0439	Check	NONE NONE	\$100.00
10/09/13	Maydew Thibault Optometry LLC PO Box 1024 Pratt KS 67124-0024	Check	NONE NONE	\$1,000.00
09/20/13	Susan Orr Traffas 310 N 2nd St Atchison KS 66002-0507	Check	NONE NONE	\$100.00
10/22/13	Smiles Orthodontic Specialist 7015 E Central Ave Wichita KS 67206-0943	Check	NONE NONE	\$250.00
10/22/13	Dillehay Orthodontics 1821 N Rock Rd Wichita KS 67206-0260	Check	NONE NONE	\$1,000.00
07/29/13		Check	Farmer Agriculture Industry	\$250.00

	Kent Ott 11621 S Hillside St Mulvane KS 67110-0581			
07/29/13	Rebecca Ott 11621 S Hillside St Mulvane KS 67110-0581	Check	NONE NONE	\$100.00
07/05/13	Fred Overton 12901 catalina Leawood KS 66209	Check	Planner Financial Services Industry	\$200.00
11/12/13	Eugene Owen 13645 222nd St Linwood KS 66054	Check	Retired Retired	\$500.00
09/13/13	James Owens PO Box 1654 Lawrence KS 66044-0654	Check	NONE NONE	\$57.00
08/08/13	Steve Owens 2905 Karen Ter Manhattan KS 66502-0021	Check	Court Reporter Legal Profession	\$1,000.00
10/19/13	Drs. Driver and Clark P.A. 1601 E Iron Ave Salina KS 67401-0237	Check	NONE NONE	\$1,000.00
10/22/13	NorthRock Dental P.A. 7707 E 29th N St Wichita KS 67226-0403	Check	None None	\$1,000.00
10/22/13	Rohr Dentistry P.A. 6505 E Harry St Wichita KS 67207-0905	Check	None None	\$500.00
11/05/13	ACEC of Kansas PAC 825 S Kansas Ave STE 500 Topeka KS 66612-0253	Check	NONE NONE	\$1,000.00
09/26/13	AGC PAC 200 SW 33rd St Topeka KS 66611-0207	Check	NONE NONE	\$2,000.00
10/15/13	ATandT Kansas PAC 220 SE 6th Ave RM 500 Topeka KS 66603-0507	Check	NONE NONE	\$2,000.00
12/27/13	Alvarez and Marsal PAC 555 13th NW St Washington DC 20004-0109	Check	NONE NONE	\$1,000.00
10/25/13	Black Hills Corporat PAC 601 N Iowa St Lawrence KS 66044-0643	Check	NONE NONE	\$2,000.00
10/26/13	Dr Pepper Snapple PAC 5301 Legacy Dr Plano TX 75024-0109	Check	NONE NONE	\$2,000.00

12/19/13	HNTB Holdings Ltd. PAC 715 Kirk Dr Kansas City MO 64105-0310	Check	NONE NONE	\$1,000.00
11/08/13	KPSC PAC 4125 SW Gage Center Dr STE 203 Topeka KS 66604-0653	Check	NONE NONE	\$500.00
11/18/13	Kansas Beer PAC 6710 SW Dancaster Rd Topeka KS 66610-0413	Check	NONE NONE	\$2,000.00
12/27/13	NTSAA PAC 4245 Fairfax Dr STE 750 Arlington VA 22203-0648	Check	NONE NONE	\$1,000.00
11/25/13	Restore America PAC 2334 SW Mayfair Pl Topeka KS 66611-0054	Check	NONE NONE	\$2,000.00
10/15/13	Ryan Texas PAC 13155 Noel Rd STE 100 Dallas TX 75240-0050	Check	NONE NONE	\$2,000.00
11/04/13	Sedg PAC 1102 S Hillside St Wichita KS 67211-0004	Check	NONE NONE	\$150.00
11/25/13	Siemens Corporation PAC 300 New Jersey NW Ave STE 1000 Washington DC 20001-0268	Check	NONE NONE	\$2,000.00
12/27/13	Wal Pac 702 SW 8th St Bentonville AR 72716-0209	Check	Not A Duplicate Contribution	\$1,000.00
12/27/13	Wal Pac 702 SW 8th St Bentonville AR 72716-0209	Check	Not A Duplicate Contribution	\$1,000.00
10/16/13	Charles Packard 4120 Wimbledon Dr Lawrence KS 66047-0031	Check	NONE NONE	\$100.00
09/05/13	Gary Padgett 314 Cedar St Greenleaf KS 66943-0325	Check	Banker Financial Industry	\$2,000.00
11/20/13	Scott Palecki 14931 E Tipperary Cir Wichita KS 67230-0034	Credit Card	Attorney Legal Profession	\$500.00
10/18/13	John and Teresa Parsons 2616 NW Hwy 102 Scammon KS 66773-0222	Check	Owner Manufacturing Industry Spouse Homemaker	\$2,000.00
12/09/13		Check	NONE NONE	\$250.00

	Metlife Employees' P Participation Fund A 1095 ave of the americas AVE New York NY 10036-0797			
12/07/13	Luxury Development Partners Inc. PO Box 782560 Wichita KS 67278-0560	Check	NONE NONE	\$2,000.00
09/27/13	Conestoga Energy Partners LLC PO Box 1178 Liberal KS 67905-0178	Check	NONE NONE	\$2,000.00
09/17/13	Garetson Brothers Partnership 2394 120th Rd Copeland KS 67837-0043	Check	NONE NONE	\$1,000.00
09/23/13	Jerry Patterson TFW PO Box 115 Wakefield KS 67487-0115	Check	NONE NONE	\$100.00
11/12/13	Neal and Jeanne Patterson 20 E Dundee Cir Village Of Loch Lloy MO 64012-0184	Check	HomemakerSpouse Chairman Healthcare Information Industr	\$4,000.00
09/05/13	Wade Patterson 1116 1 Rd Copeland KS 67837-0006	Check	NONE NONE	\$100.00
10/16/13	John Payne 206 N Kansas St Arcadia KS 66711-0035	Check	NONE NONE	\$150.00
08/07/13	Edgar Peck 3736 SE Stubbs Rd Tecumseh KS 66542-0718	Check	NONE NONE	\$100.00
10/15/13	Esther Pedersen 5256 W 128th Ter Leawood KS 66209-0416	Credit Card	Dentist Health Care	\$1,000.00
11/06/13	Brad Pemberton 5806 W 131st St Overland Park KS 66209- 0639	Check	Attorney Legal Profession	\$200.00
10/17/13	Lori Penner 2121 9th St Clay Center KS 67432-0547	Check	Nurse Health Care	\$250.00
10/21/13	Gregory Peppes 9301 Lee Ct	Check	Dentist Health Care	\$2,000.00

	Shawnee Mission KS 66206-0928			
09/23/13	Michael Peters TFW PO Box 254 Linn KS 66953-0254	Check	Owner Livestock Industry	\$1,000.00
08/08/13	Donald Peters Living Trust 4340 SW Lakeview Rd Towanda KS 67144-0246	Check	NONE NONE	\$100.00
11/06/13	Curtis Petersen 14101 Nieman Rd Overland Park KS 66221-0178	Check	Attorney Legal Profession	\$1,000.00
11/06/13	Teresa Petersen 2844 W 118th Ter Overland Park KS 66211-0044	Check	Physical Therapist Health Care	\$2,000.00
09/25/13	Dale Peterson 308 7th Rd Clifton KS 66937-0806	Check	NONE NONE	\$57.00
10/21/13	John Peterson 2841 SW Plass Ave Topeka KS 66611-0629	Check	Attorney Legal Profession	\$500.00
11/08/13	John Peterson 2841 SW Plass Ave Topeka KS 66611-0629	Check	Attorney Legal Profession	\$500.00
11/20/13	John Peterson 2841 SW Plass Ave Topeka KS 66611-0629	Check	Attorney Legal Profession	\$500.00
08/23/13	Susan Peterson Thomas 1200 Sharingbrook Dr Manhattan KS 66503-0525	Credit Card	Government Relations Higher Education	\$500.00
10/19/13	G. Jean Pflumm 13205 W 85th Ct Lenexa KS 66215-0548	Check	Retired Retired	\$200.00
07/02/13	Philip Phar 1385 177 HWY Council Grove KS 66846-0561	Check	Consultant Livestock Industry	\$500.00
08/16/13	Cherryvale Pharmacy 203 W Main St STE A Cherryvale KS 67335-0332	Check	NONE NONE	\$250.00
08/16/13	Four States Pharmacy 444 Four States Dr STE 6 Galena KS 66739-0324	Cash	NONE NONE	\$250.00

08/06/13	Thomas Phillips 1530 Barrington Dr Manhattan KS 66503-0621	Check	NONE NONE	\$100.00
11/06/13	Pinamonti Physical Therapy 1014 S Mount Carmel Pl Pittsburg KS 66762-0604	Check	NONE NONE	\$250.00
10/17/13	Garla Pierson 1084 Thunder Rd Clay Center KS 67432-0481	Check	NONE NONE	\$100.00
11/12/13	Lon Pishny 545 S Towns Blvd Garden City KS 67846-0065	Check	NONE NONE	\$100.00
12/07/13	Wellcare Health Plans Inc. PO Box 31390 Tampa FL 33631-0390	Check	NONE NONE	\$2,000.00
10/15/13	Power Sports Plus Inc. TFW PO Box 682 Chanute KS 66720-0682	Check	NONE NONE	\$2,000.00
07/08/13	Tammara Poage 3401 SW Alameda Dr Topeka KS 66614-0109	Check	NONE NONE	\$50.00
11/14/13	Tammara Poage 3401 SW Alameda Dr Topeka KS 66614-0109	Check	NONE NONE	\$100.00
11/29/13	Jeff Poe 603 Tanglewood Dr Pittsburg KS 66762-0363	Check	NONE NONE	\$150.00
07/22/13	Richard Porter 3309 rd 7 W RD Reading KS 66868-0208	Check	NONE NONE	\$100.00
09/27/13	Patsy Porter CPA P.A. 221 N 6th St Atchison KS 66002-0453	Check	NONE NONE	\$100.00
07/09/13	Larry Powell 2209 Grandview E Dr Garden City KS 67846-0668	Check	NONE NONE	\$100.00
11/12/13	Mike Powell 2112 Choctaw St Leavenworth KS 66048-0126	Check	NONE NONE	\$100.00
10/23/13	Peter and Carol Powell 5318 Sunset Dr Kansas City MO 64112-0358	Check	HomemakerSpouse Mining and Distribution Indus	\$2,000.00
09/16/13		Check	Advisor Financial Services Industry	\$200.00

	Dan Power 6903 N Monroe St Hutchinson KS 67502-0994			
12/27/13	Kansas City Power and Light PO Box 418679 Kansas City MO 64141-0679	Check	NONE NONE	\$2,000.00
10/23/13	Bank of the Prairie 18675 W 151st St Olathe KS 66062-0738	Check	NONE NONE	\$250.00
06/22/13	Terry Presta 14008 Reeder St Stanley KS 66221-0176	Credit Card	Director State Agency	\$250.00
12/10/13	Terry Presta 14008 Reeder St Stanley KS 66221-0176	Check	NONE NONE	\$100.00
10/19/13	John Price 9425 Wenonga Rd Leawood KS 66206-0028	Check	NONE NONE	\$100.00
08/21/13	Patrick Price 6930 Belinder Ave Prairie Village KS 66208-0760	Check	Physician Health Care	\$200.00
09/17/13	Mardelle Pringle 557 highway 75 HWY Yates Center KS 66783-0198	Check	NONE NONE	\$57.00
09/30/13	JR Custom Products Inc. 2237 S West St Ct Wichita KS 67213-0100	Check	NONE NONE	\$2,000.00
09/30/13	Anesthesiology Professionals P.A. 10985 Cody St STE 110 Overland Park KS 66210-0024	Check	NONE NONE	\$200.00
12/30/13	NextEra Energy Project Project Managemen 700 Universe Blvd Juno Beach FL 33408-0657	Check	NONE NONE	\$2,000.00
11/06/13	Soccer Village Properties LLC 1 Sporting Way Kansas City KS 66111-0702	Check	NONE NONE	\$2,000.00
06/27/13	John Provenzano 1475 Spring Dr Wichita KS 67208-0437	Check	NONE NONE	\$100.00
08/08/13		Check	NONE NONE	\$100.00

	John Provenzano 1475 Spring Dr Wichita KS 67208-0437			
11/13/13	Edward and Cheri Pugh 16705 Military Trail Rd Wamego KS 66547-0320	Check	HomemakerSpouse Attorney Legal Profession	\$2,000.00
11/13/13	Jacob and Alison Pugh 909 5th St Wamego KS 66547-0441	Check	RealtorReal Estate Attorney Legal Profession	\$2,000.00
11/12/13	Roderick Purviance 511 Sunflower Dr Hays KS 67601-0309	Check	NONE NONE	\$100.00
06/27/13	Bill Putthoff 9202 US Hwy 159 Effingham KS 66023-0052	Check	NONE NONE	\$50.00
08/21/13	Bill Putthoff 9202 US Hwy 159 Effingham KS 66023-0052	Check	NONE NONE	\$25.00
11/02/13	Heartland Park Raceway LLC PO Box 19228 Topeka KS 66619-0228	Check	NONE NONE	\$250.00
11/08/13	Union Pacific Railroad Company 6455 E Commerce Ave Kansas City MO 64120-0145	Check	NONE NONE	\$1,750.00
10/15/13	BNSF Railway Company 4515 Kansas Ave Kansas City KS 66106-0124	Check	NONE NONE	\$2,000.00
09/06/13	Robert Kirk Randolph 16316 Larsen St Overland Park KS 66062- 0520	Check	Manager Construction Industry	\$250.00
11/08/13	Jim Rankin 1117 SW Belmont Ln Topeka KS 66604-0982	Check	NONE NONE	\$100.00
07/09/13	Louis Rasmussen 10111 Howe Dr Leawood KS 66206-0462	Check	NONE NONE	\$100.00
07/22/13	Louis Rasmussen 10111 Howe Dr Leawood KS 66206-0462	Check	Retired Retired	\$250.00
09/11/13	Stuart Ray 3029 S Prairie Point Dr Andover KS 67002-0850	Check	Executive Auto Industry	\$2,000.00

09/11/13	Davis Moore Real Estate LLC 6215 E Kellogg Dr Wichita KS 67218-0746	Check	NONE NONE	\$2,000.00
09/20/13	Allen Reavis 614 N 5th St Atchison KS 66002-0802	Check	Dentist Health Care Industry	\$500.00
09/27/13	Advantage Mertals Recycling 510 Walnut St STE 300 Kansas City MO 64106-0276	Check	NONE NONE	\$2,000.00
09/05/13	All Metal Recycling 2461 N New York St Wichita KS 67219-0332	Check	NONE NONE	\$2,000.00
10/07/13	Scott Redler 9422 E Cross Creek Ct Wichita KS 67206-0064	Credit Card	Executive Restaurant Industry	\$1,500.00
09/26/13	Michael Reed 12812 Delmar St Leawood KS 66209-0319	Check	Retired Retired	\$250.00
10/11/13	Bryan Reeder 4405 San Carlos St Dallas TX 75205-0053	Credit Card	President Oil and Gas Industry	\$2,000.00
09/30/13	Lee Reeve PO Box 1036 Garden City KS 67846-0036	Check	Cattlemen Agriculture Industry	\$1,000.00
07/19/13	K. Dean Reeves 4740 El Monte St Roeland Park KS 66205-0348	Check	Physician Healthcare Industry	\$200.00
11/12/13	K. Dean Reeves 4740 El Monte St Roeland Park KS 66205-0348	Check	NONE NONE	\$100.00
09/12/13	Larry Reichert 341 210th Ave Hays KS 67601-0600	Credit Card	NONE NONE	\$100.00
08/16/13	John Reifschneider 20018 W 93rd St Shawnee Mission KS 66220- 0668	Check	Physician Healthcare Industry	\$500.00
09/23/13	Jerome H. Reilly 2115 Lecompton Rd Leavenworth KS 66048-0411	Check	Executive Real Estate and Insurance Indust	\$1,000.00
08/17/13	Steven Reinemund 2712 Bartram Pl Winston Salem NC 27106- 0101	Check	Dean Higher Education	\$2,000.00

12/07/13	Courtney Reinhard 4372 Harvester Farm Ln Fairfax VA 22032-0625	Credit Card	NONE NONE	\$100.00
12/20/13	Little Government Relations LLC 800 SW Jackson St STE 914 Topeka KS 66612-0214	Check	NONE NONE	\$1,000.00
11/26/13	Kansas Republican Party PO Box 4157 Topeka KS 66604-0157	Check	NONE NONE	\$30,000.00
10/30/13	Jane Collinson Rev Living Trust 1508 Woodland Ter Pittsburg KS 66762-0551	Check	NONE NONE	\$150.00
07/08/13	Manuel and Lois Baraban Rev. Living Trust 13144 Birch St Leawood KS 66209-0918	Check	NONE NONE	\$200.00
09/06/13	Manuel and Lois Baraban Rev. Living Trust 13144 Birch St Leawood KS 66209-0918	Check	NONE NONE	\$100.00
10/09/13	O'Reilly Rev. Trust 17542 S Roundtree Dr Olathe KS 66062-0217	Check	NONE NONE	\$1,000.00
12/07/13	Dennis and Annette Hedke Revocable Trust 1669 N Sagebrush St Wichita KS 67230-0010	Check	NONE NONE	\$100.00
12/09/13	Douglas M. Price Revocable Trust 12721 Metcalf Ave STE 200 Overland Park KS 66213- 0619	Check	NONE NONE	\$2,000.00
11/06/13	Gordon Elliott Revocable Trust 342 E 126 Hwy Pittsburg KS 66762-0216	Check	NONE NONE	\$100.00
12/09/13	Jonathan Price Revocable Trust 12721 Metcalf Ave STE 200 Overland Park KS 66213- 0619	Check	NONE NONE	\$2,000.00
12/09/13	Kent A. Price Revocable Trust 12721 Metcalf Ave STE 200	Check	NONE NONE	\$2,000.00

	Overland Park KS 66213-0619			
09/10/13	Lela Dalton Revocable Trust 2903 Cottonwood Ln Hays KS 67601-0706	Check	NONE NONE	\$57.00
12/09/13	Lena Beth Price Revocable Trust 12721 Metcalf Ave STE 200 Overland Park KS 66213-0619	Check	NONE NONE	\$2,000.00
12/11/13	Perky Joint Revocable Trust 14060 Mastin St Shawnee Mission KS 66221-0160	Check	NONE NONE	\$100.00
11/29/13	Ronald Gilliland Revocable Trust 201 SW 9th St Plainville KS 67663-0502	Check	NONE NONE	\$100.00
09/10/13	Standlee Dalton Revocable Trust 2903 Cottonwood Ln Hays KS 67601-0706	Check	NONE NONE	\$57.00
12/09/13	Steven Price Revocable Trust 12721 Metcalf Ave STE 200 Overland Park KS 66213-0619	Check	NONE NONE	\$2,000.00
10/21/13	Wendy Reynolds 410 E 61st N St Park City KS 67219-0906	Check	Dentist Health Care	\$1,000.00
09/23/13	Dean Reynoldson 3310 NW 34th St Topeka KS 66618-0718	Credit Card	Law Enforcement State Government	\$1,500.00
11/06/13	BHC Rhodes 6363 College Blvd STE 500 Overland Park KS 66211-0887	Check	NONE NONE	\$1,000.00
07/25/13	Shirley Rice TFW PO Box 412 Minneola KS 67865-0412	Check	NONE NONE	\$35.00
09/16/13	Shirley Rice TFW PO Box 412 Minneola KS 67865-0412	Check	NONE NONE	\$30.00
11/15/13	Shirley Rice TFW	Check	NONE NONE	\$35.00

	PO Box 412 Minneola KS 67865-0412			
09/16/13	James Richardson 3800 Foxfire St Hutchinson KS 67502-0034	Check	Executive Banking Industry	\$2,000.00
09/06/13	Ralph Richardson 4013 snowy reach Manhattan KS 66503-0556	Check	NONE NONE	\$57.00
11/06/13	Jonathan Richter 445 S Linden Ave Sheridan WY 82801-0734	Check	Executive Oil Industry	\$750.00
09/27/13	Patricia Ridenour TFW PO Box 806 Cimarron KS 67835-0806	Check	Attorney Legal Profession	\$200.00
07/24/13	Kansas State Rifle Assn. PAC TFW PO Box 219 Bonner Springs KS 66012-0219	Check	NONE NONE	\$2,000.00
12/07/13	Kevin Riordan 1016 S Bay Shore Dr Virginia Beach VA 23451-0873	Check	Strategist Computer Industry	\$250.00
10/23/13	Creative Planning Risk Services 3400 College Blvd STE 200 Leawood KS 66211-0919	Check	NONE NONE	\$100.00
07/25/13	A. Scott Ritchie 7 N Hampton Rd Eastborough KS 67206-0008	Credit Card	Executive See Refund Oil Industry	\$250.00
12/28/13	Lisa Ritchie 7 N Hampton Rd Eastborough KS 67206-0008	Check	Homemaker See Refund Spouse Exec. Oil Industry	\$1,000.00
08/21/13	Gary Robbins 4201 SE Oakview Ln Topeka KS 66609-0635	Check	Executive Director Health Care	\$250.00
10/29/13	Wayne Roberts 1910 N Cranbrook St Wichita KS 67206-0917	Credit Card	NONE NONE	\$150.00
07/25/13	Jay Robinow 10048 Goodman Dr Overland Park KS 66212-0431	Check	Physician Health Care	\$500.00

07/25/13	Patrick Robinson 321 N Jaax St Wichita KS 67235-0356	Credit Card	NONE NONE	\$100.00
09/23/13	Patrick Robinson 321 N Jaax St Wichita KS 67235-0356	Credit Card	NONE NONE	\$150.00
12/27/13	Patrick Robinson 321 N Jaax St Wichita KS 67235-0356	Credit Card	NONE NONE	\$100.00
07/15/13	Brian Rodrock 9550 Dice Ln Lenexa KS 66215-0157	Check	CEO Construction Industry	\$500.00
11/20/13	Jason Rogers 540 Peach Tree Cir Gardner KS 66030-0382	Check	Optometrist Health Care	\$250.00
10/22/13	Nick Rogers 1939 N 11th St Arkansas City KS 67005-0724	Credit Card	Dentist Health Care	\$250.00
07/19/13	Steve Rohr D.D.S. 1307 N Rutland Cir Wichita KS 67206-0832	Check	NONE NONE	\$200.00
10/30/13	Rob Romesburg 4110 SW Eagle Point Rd Topeka KS 66610-0568	Credit Card	Executive Insurance Industry	\$500.00
11/06/13	Marcia Roos 1305 Northwestern St Iola KS 66749-0649	Check	NONE NONE	\$75.00
12/31/13	Don Rosenow 315 Garfield St Clay Center KS 67432-0616	Credit Card	NONE NONE	\$100.00
08/22/13	Dennis L. Ross 1035 N Emporia St STE 105 Wichita KS 67214-0943	Credit Card	Physician Health Care	\$2,000.00
08/26/13	Duane Ross 909 Club View Dr Dodge City KS 67801-0937	Check	Retired Retired	\$500.00
10/15/13	Stanton Ross 9705 Loiret Blvd Shawnee Mission KS 66219-0409	Check	Chairman Law Enforcement Industry	\$2,000.00
06/27/13	Richard Rossman TFW PO Box 582 Olathe KS 66051-0582	Check	Executive Beverage Industry	\$200.00

07/29/13	Richard Rossman TFW PO Box 582 Olathe KS 66051-0582	Check	Executive Beverage Industry	\$500.00
08/15/13	Richard Rossman TFW PO Box 582 Olathe KS 66051-0582	Check	NONE NONE	\$100.00
07/01/13	Dennis Rottinghaus PO Box 771281 Wichita KS 67277-0281	Credit Card	NONE NONE	\$100.00
10/21/13	Brett Roufs 400 Allison St Newton KS 67114-0728	Check	Dentist Health Care	\$250.00
11/15/13	Rachelle Routh 34477 Silverbell Rd Alma KS 66401-0071	Check	Secretary Manufacturing Industry	\$2,000.00
07/15/13	Judy Row 2227 SW Lowell Ln Topeka KS 66614-0019	Check	NONE NONE	\$100.00
10/10/13	Bruce Rowley 145 N Hydraulic St Wichita KS 67214-0215	Credit Card	Executive Advertising Industry	\$1,000.00
11/01/13	Brad Rucker 1409 N Greenwich Rd Wichita KS 67206-0101	Check	Banker Banking Industry	\$250.00
10/15/13	John Rumage 9705 Loiret Blvd Shawnee Mission KS 66219-0409	Check	Executive Broadcast Equipment Industry	\$2,000.00
07/21/13	Kirk Rundle 7340 W 21st N St STE 100 Wichita KS 67205-0770	Credit Card	NONE NONE	\$100.00
09/11/13	Jay Russell PO Box 75337 Wichita KS 67275-0337	Check	Manager Energy Industry	\$500.00
10/15/13	George Ryan PO Box 803447 Dallas TX 75380-0447	Check	Owner Accounting Industry	\$2,000.00
11/12/13	Larry Ryan 8306 Bridle Dale Cir Lenexa KS 66220-0226	Check	Owner Lawn Care Industry	\$200.00
07/02/13	Michael Ryan 200 E Bartlett St Clifton KS 66937-0311	Check	Attorney Legal Profession	\$250.00

09/12/13	Michael Ryan 200 E Bartlett St Clifton KS 66937-0311	Check	Attorney Legal Profession	\$500.00
09/25/13	Michael Ryan 200 E Bartlett St Clifton KS 66937-0311	Check	Attorney Legal Profession	\$1,000.00
10/17/13	Ray Ryan 1507 S Catalpa St Pittsburg KS 66762-0512	Check	NONE NONE	\$150.00
07/30/13	Hutchinson Salt Co. Inc. TFW PO Box 377 Baxter Springs KS 66713-0377	Check	NONE NONE	\$1,000.00
08/31/13	Hutchinson Salt Co. Inc. TFW PO Box 377 Baxter Springs KS 66713-0377	Check	NONE NONE	\$1,000.00
10/26/13	Joseph Samora 2828 Wisconsin NW Ave APT 114 Washington DC 20007-0713	Credit Card	Attorney Manufacturing Industry	\$2,000.00
08/21/13	Stephen Sauder 1710 Hammond Dr Emporia KS 66801-0313	Check	NONE NONE	\$100.00
01/31/13	Capitol Federal Savings 700 S Kansas Ave Topeka KS 66603-0818	E Funds	NONE NONE	\$9.17
02/28/13	Capitol Federal Savings 700 S Kansas Ave Topeka KS 66603-0818	E Funds	NONE NONE	\$8.28
03/30/13	Capitol Federal Savings 700 S Kansas Ave Topeka KS 66603-0818	E Funds	NONE NONE	\$8.87
04/30/13	Capitol Federal Savings 700 S Kansas Ave Topeka KS 66603-0818	E Funds	NONE NONE	\$9.17
05/31/13	Capitol Federal Savings 700 S Kansas Ave Topeka KS 66603-0818	E Funds	NONE NONE	\$9.17
06/30/13	Capitol Federal Savings 700 S Kansas Ave Topeka KS 66603-0818	E Funds	NONE NONE	\$8.88
07/31/13		E Funds	NONE NONE	\$9.18

	Capitol Federal Savings 700 S Kansas Ave Topeka KS 66603-0818			
08/31/13	Capitol Federal Savings 700 S Kansas Ave Topeka KS 66603-0818	E Funds	NONE NONE	\$12.29
09/30/13	Capitol Federal Savings 700 S Kansas Ave Topeka KS 66603-0818	E Funds	NONE NONE	\$31.66
10/31/13	Capitol Federal Savings 700 S Kansas Ave Topeka KS 66603-0818	E Funds	NONE NONE	\$41.12
11/30/13	Capitol Federal Savings 700 S Kansas Ave Topeka KS 66603-0818	E Funds	NONE NONE	\$58.97
12/31/13	Capitol Federal Savings 700 S Kansas Ave Topeka KS 66603-0818	E Funds	NONE NONE	\$34.62
10/23/13	Kurt Saylor TFW PO Box 209 Sabetha KS 66534-0209	Check	Banker Financial Industry	\$500.00
07/29/13	Patricia Scalia 6135 SW 38th St Topeka KS 66610-0310	Check	Director Legal Services Industry	\$200.00
10/29/13	Patricia Scalia 6135 SW 38th St Topeka KS 66610-0310	Check	NONE NONE	\$100.00
11/26/13	Patricia Scalia 6135 SW 38th St Topeka KS 66610-0310	Check	NONE NONE	\$50.00
10/12/13	Lester Schaefer 1452 1st Rd Palmer KS 66962-0741	Check	NONE NONE	\$100.00
07/03/13	Daniel Schippers 2778 Spring Hill Rd Victoria KS 67671-0674	Check	Producer Oil and Gas Industry	\$200.00
09/11/13	Daniel Schippers 2778 Spring Hill Rd Victoria KS 67671-0674	Check	Producer Oil and Gas Industry	\$250.00
06/27/13	Ellen Schirmer 125 W 2nd St Holton KS 66436-0711	Check	NONE NONE	\$100.00
09/06/13		Check	NONE NONE	\$57.00

	Ellen Schirmer 125 W 2nd St Holton KS 66436-0711			
11/12/13	Ellen Schirmer 125 W 2nd St Holton KS 66436-0711	Check	NONE NONE	\$100.00
11/17/13	Jeff Schletzbaum 2311 N Waldron St Hutchinson KS 67502-0133	Credit Card	Optometrist Health Care	\$1,000.00
09/14/13	Anthony Schlinsog 6333 Lakecrest Dr Shawnee KS 66218-0987	Credit Card	NONE NONE	\$57.00
12/31/13	Kristine Schmidt 1141 Waverly Dr Lawrence KS 66049-0015	Check	Executive Utility Industry	\$1,000.00
11/20/13	Raymond Schmidt TFW PO Box 224 Junction City KS 66441-0224	Check	NONE NONE	\$100.00
08/16/13	David Schoech 922 W Country Rd Columbus KS 66725-0003	Check	Pharmacist Health Care	\$250.00
08/23/13	Mark Schreiber 1722 Yucca Ln Emporia KS 66801-0640	Check	Director Utility Industry	\$200.00
11/01/13	Bruce Schriefer 8424 E Tipperary St Wichita KS 67206-0839	Check	NONE NONE	\$100.00
08/22/13	Tim Schultz 2561 Bent Tree Rd Manhattan KS 66502-0824	Check	Executive Construction Industry	\$500.00
07/29/13	Deryl Schuster 9324 W Douglas Ave Wichita KS 67212-0756	Check	NONE NONE	\$100.00
09/10/13	Deryl Schuster 9324 W Douglas Ave Wichita KS 67212-0756	Check	NONE NONE	\$57.00
11/27/13	Deryl Schuster 9324 W Douglas Ave Wichita KS 67212-0756	Credit Card	NONE NONE	\$50.00
09/11/13	Barry Schwan PO Box 782950 Wichita KS 67278-0950	Check	President Beverage Industry	\$2,000.00
11/02/13		Credit Card	Architect Design Industry	\$2,000.00

	Gregory Schwerdt 3623 SW Stonybrook Dr Topeka KS 66614-0121			
09/06/13	David Scott 11007 W 115th St Shawnee Mission KS 66210-0009	Check	NONE NONE	\$100.00
10/09/13	Michael Scott 4107 Wimbledon Cir Lawrence KS 66047-0012	Check	Executive Telecommunications Industry	\$2,000.00
10/11/13	Riley Scott 4517 Nicklaus Dr Lawrence KS 66047-0980	Credit Card	Lobbyist Government Relations Industry	\$2,000.00
10/15/13	Rob Scott 5829 Alhambra St Mission KS 66205-0156	Credit Card	Sales Rep. Information Technology Industr	\$250.00
10/26/13	Ron Scripsick 911 Tanglewoods Ln Pittsburg KS 66762-0019	Credit Card	CEO Manufacturing Industry	\$500.00
11/18/13	Karen and Ladd Seaberg 20073 266th Rd Atchison KS 66002-0147	Check	Homemaker Spouse Executive Grain Industr	\$2,000.00
11/06/13	Mark See TFW PO Box 680 Lakeside MT 59922-0680	Check	Executive Oil Industry	\$1,500.00
06/27/13	Joe Self 13019 E Pinehurst Dr Wichita KS 67230-0446	Credit Card	Dealer Automotive Industry	\$500.00
09/11/13	Joe W. Self 13019 E Pinehurst Dr Wichita KS 67230-0446	Check	Owner Auto Industry	\$1,000.00
07/29/13	Kenneth Selzer 12504 Buena Vista St Leawood KS 66209-0641	Credit Card	Executive See Refund Insurance Industry	\$1,000.00
11/20/13	Kenneth Selzer 12504 Buena Vista St Leawood KS 66209-0641	Check	Executive See Refund Insurance Industry	\$825.00
07/29/13	Jordan Disposal Service 300 N Black Cat Rd Joplin MO 64801-0637	Check	See Refund	\$2,250.00
07/19/13	Great Plains Communications Service and Su	Check	NONE NONE	\$100.00

	1809 S West St STE 2 Wichita KS 67213-0132			
10/17/13	Altria Client Services Inc. 1005 Congress Ave STE 850 Austin TX 78701-0465	Check	NONE NONE	\$2,000.00
07/29/13	Simpson Construction Services Inc. PO Box 771088 Wichita KS 67277-0088	Check	NONE NONE	\$200.00
10/21/13	Innovative Pharmaceutical Services Inc. 909 E 14th St APT 201 Sioux Falls SD 57104-0219	Check	NONE NONE	\$100.00
08/29/13	Columbus Communication Services LLC 224 S Kansas Ave Columbus KS 66725-0719	Check	NONE NONE	\$250.00
08/16/13	Tim Shallenburger 1538 Garfield Ave Baxter Springs KS 66713- 0768	Check	Legislative Director State Government	\$250.00
11/20/13	Travis Sharpe 6888 E McReynolds Rd Gypsum KS 67448-0724	Check	Optometist Health Care	\$250.00
11/18/13	Jacob Shaw 7406 E Norfolk Dr Wichita KS 67206-0112	Check	Optometist Health Care	\$250.00
06/27/13	Mike Sheffield 1700 Wildcat Creek Rd Manhattan KS 66503-0640	Check	Physician Health Care Industry	\$200.00
11/12/13	Mike Sheffield 1700 Wildcat Creek Rd Manhattan KS 66503-0640	Check	NONE NONE	\$50.00
11/01/13	William Sheik TFW PO Box 123 Bern KS 66408-0123	Check	Banker Banking Industry	\$250.00
10/23/13	Pat Shelley 6307 Cooper St Shawnee KS 66218-0222	Check	Executive Utility Industry	\$200.00
11/12/13	Alvis Shelton TFW PO Box 449 Eudora KS 66025-0449	Check	Executive Construction Industry	\$500.00
09/30/13		Check	Physician Health Care	\$250.00

	Randy Sheridan 20747 Johnson Dr Shawnee KS 66218-0315			
10/22/13	Cynthia Sherwood TFW PO Box 964 Independence KS 67301-0964	Check	Dentist Health Care	\$500.00
08/26/13	Michael Shilling 1506 Sharingbrook Dr Manhattan KS 66503-0531	Credit Card	Owner Construction Industry	\$250.00
10/17/13	Polsinelli Shughart PC 555 S Kansas Ave Topeka KS 66603-0444	Check	NONE NONE	\$1,000.00
11/06/13	Polsinelli Shughart PC 700 W 47th St STE 1000 Kansas City MO 64112-0805	Check	NONE NONE	\$1,000.00
09/18/13	Paul Silva 2042 N Gow St Wichita KS 67203-0107	Check	NONE NONE	\$100.00
12/09/13	Gregory Silvers 909 Walnut St STE 200 Kansas City MO 64106-0003	Check	Executive Real Estate Industry	\$2,000.00
11/06/13	Chase Simmons 5521 Mission Dr Mission Hills KS 66208-0133	Check	Attorney Legal Profession	\$1,000.00
11/05/13	Matthew Skahan 218 Cardinal Dr Iola KS 66749-0920	Check	Optometist Health Care	\$250.00
12/19/13	Barney Skladany Jr. Trust 307 Mansion Dr Alexandria VA 22302-0904	Check	NONE NONE	\$200.00
07/12/13	Patricia Skolout 727 S 1st St Atwood KS 67730-0105	Check	NONE NONE	\$25.00
09/10/13	Patricia Skolout 727 S 1st St Atwood KS 67730-0105	Credit Card	NONE NONE	\$30.00
12/07/13	Patricia Skolout 727 S 1st St Atwood KS 67730-0105	Credit Card	NONE NONE	\$35.00
12/04/13	Jerry Slaughter 5114 Cody Ct Lawrence KS 66049-0110	Credit Card	Administrator See Refund Non Profit Industry	\$1,000.00
10/04/13		Check	President Oil and Real Estate Industries	\$2,000.00

	Donald Slawson 727 N Waco Ave STE 400 Wichita KS 67203-0900			
10/16/13	Steve Sloan 601 Elmwood Ln Pittsburg KS 66762-0520	Check	Owner Construction Industry	\$1,000.00
11/12/13	Frank Smith TFW PO Box 711 Tonganoxie KS 66086-0711	Check	NONE NONE	\$100.00
12/07/13	William Sneed 555 S Kansas Ave STE 301 Topeka KS 66603-0423	Check	Attorney Legal Profession	\$500.00
10/21/13	Paul Snider 9617 Appleridge Ln Lenexa KS 66227-0306	Check	NONE NONE	\$150.00
07/11/13	Roger Snodgrass 15053 hwy 25 HWY Atwood KS 67730-0116	Check	NONE NONE	\$100.00
08/22/13	David Soper 1804 W Maple St Columbus KS 66725-0439	Check	Owner Midwest Color	\$250.00
08/10/13	Dewayne Soper TFW PO Box 430 Columbus KS 66725-0430	Check	Executive Printing Industry	\$500.00
10/21/13	Harvey Sorensen 13 S Colonial Ct Eastborough KS 67207-0056	Check	Attorney Legal Profession	\$1,000.00
11/14/13	Harvey Sorensen 13 S Colonial Ct Eastborough KS 67207-0056	Check	Attorney Legal Profession	\$1,000.00
08/28/13	Mary Lou Spanier TFW PO Box 552 Sublette KS 67877-0552	Check	NONE NONE	\$100.00
11/06/13	Bradley Sparks 218 Buckeye Trl West Lake Hills TX 78746-0420	Check	Attorney Legal Profession	\$1,000.00
08/28/13	Dodge Petroleum Inc Speed Stop 2615 Gary Ave STE A Dodge City KS 67801-0473	Check	None None	\$1,000.00
10/03/13		Check	NONE NONE	\$2,000.00

	Kansas Speedway 400 Speedway Blvd Kansas City KS 66111-0200			
11/15/13	Edwin Splichal 1520 170 Rd Belleville KS 66935-0001	Check	NONE NONE	\$100.00
09/06/13	Kip Spray 5000 Timber Creek Rd Great Bend KS 67530-0638	Check	President Highway Construction	\$1,000.00
07/15/13	Charles Squire 14909 E Castle Dr Wichita KS 67230-0205	Check	NONE NONE	\$100.00
10/21/13	Charles Squire 14909 E Castle Dr Wichita KS 67230-0205	Check	Dentist Health Care	\$250.00
10/30/13	W.P. St. Clair 451000 bill hardesty LN Afton OK 74331-0569	Check	Executive Marine Industry	\$1,000.00
09/11/13	Nadine Stannard PO Box 4476 Wichita KS 67204-0476	Check	Owner Sand and Gravel Industry	\$2,000.00
12/17/13	Bank of America State and Federal PAC 901 Main St Dallas TX 75202-0707	Check	NONE NONE	\$500.00
08/20/13	Judy Stehley 805 wildcat rdg Manhattan KS 66502-0925	Check	NONE NONE	\$100.00
09/06/13	Judy Stehley 805 wildcat rdg Manhattan KS 66502-0925	Check	NONE NONE	\$57.00
09/11/13	Rodney and Juliette Steven 2558 N Ridge Rd Wichita KS 67205-0036	Check	Executives Health and Fitness Industry	\$2,000.00
08/31/13	Michael Stevens TFW PO Box 830 Sublette KS 67877-0830	Check	Banker Banking Industry	\$250.00
06/27/13	Philip Stevens TFW PO Box 319 Tonganoxie KS 66086-0319	Check	NONE NONE	\$150.00
09/05/13	Philip Stevens TFW	Check	NONE NONE	\$125.00

	PO Box 319 Tonganoxie KS 66086-0319			
09/06/13	Philip Stevens TFW PO Box 319 Tonganoxie KS 66086-0319	Check	NONE NONE	\$57.00
10/16/13	Philip Stevens TFW PO Box 319 Tonganoxie KS 66086-0319	Check	NONE NONE	\$100.00
11/12/13	Philip Stevens TFW PO Box 319 Tonganoxie KS 66086-0319	Check	NONE NONE	\$100.00
08/28/13	Ed Stewart TFW PO Box 983 Dodge City KS 67801-0983	Check	Owner Medical Manufacturing Industry	\$500.00
09/06/13	Sue Ann Stewart 15733 S Shannan Ln Olathe KS 66062-0609	Check	HomemakerSpouse Executive Aviation Industry	\$1,000.00
09/05/13	Benjamin Stone 835 Riverview Dr Atchison KS 66002-0919	Check	NONE NONE	\$100.00
10/12/13	Larry Stoppel 123 W 4th St Washington KS 66968-0203	Check	NONE NONE	\$100.00
08/21/13	Presto Convenience Stores LLC 14008 Reeder St Overland Park KS 66221-0176	Check	None None	\$250.00
12/07/13	Integrated Legislative Strategies LLC 701 8th NW St STE 520 Washington DC 20001-0854	Check	NONE NONE	\$2,000.00
07/08/13	George Strecker 3242 SW Rustic Rd Benton KS 67017-0326	Check	NONE NONE	\$100.00
07/03/13	Kenneth Streets 332 N 12th St Fredonia KS 66736-0606	Check	NONE NONE	\$50.00
11/12/13	Kenneth Streets 332 N 12th St Fredonia KS 66736-0606	Check	NONE NONE	\$50.00

09/07/13	Herschel Stroud 3640 SW Drury Ln Topeka KS 66604-0550	Check	NONE NONE	\$57.00
07/01/13	Darvin Strutt TFW PO Box 664 Colby KS 67701-0664	Credit Card	NONE NONE	\$100.00
10/22/13	Mid America Study Group 1821 N Rock Rd Wichita KS 67206-0260	Check	NONE NONE	\$1,000.00
12/11/13	Norman Stutzman 614 Broadway St Belvue KS 66407-0301	Check	Farmer Agriculture Ind	\$1,000.00
07/08/13	Dan Stwalley 1706 N Shefford St Wichita KS 67212-0742	Check	NONE NONE	\$25.00
11/12/13	Dan Stwalley 1706 N Shefford St Wichita KS 67212-0742	Check	NONE NONE	\$50.00
10/23/13	Michael Styve 14012 Reeder St Shawnee Mission KS 66221-0176	Check	Executive Consulting Industry	\$175.00
08/02/13	Frank Suellentrop 623 Homestead Ct Colwich KS 67030-0215	Check	President Banking Industry	\$500.00
10/09/13	Gene Suellentrop 6813 W Northwind Cir Wichita KS 67205-0583	Check	Owner Hospitality Industry	\$1,000.00
12/07/13	Gene Suellentrop 6813 W Northwind Cir Wichita KS 67205-0583	Cash	NONE NONE	\$50.00
10/30/13	William Sullivan 1502 Woodland Ter Pittsburg KS 66762-0551	Check	NONE NONE	\$75.00
09/24/13	Charles Sunderland 10209 W 139th Ter Overland Park KS 66221-0299	Check	Executive Cement Manufacturing Industry	\$2,000.00
10/23/13	Renué Aesthetic Surgery LLC 6300 W 143rd St STE 210 Overland Park KS 66223-0910	Check	NONE NONE	\$175.00
11/26/13		Check	NONE NONE	\$500.00

	Gateway MicroSurgical Endodontics 3383 NE Ralph Powell Rd Lees Summit MO 64064- 0368			
10/06/13	Eric Swanson 11413 Ash St Leawood KS 66211-0837	Credit Card	Physician Health Care	\$2,000.00
09/11/13	Galen Swenson 3404 W Crawford St Salina KS 67401-0846	Check	NONE NONE	\$57.00
11/06/13	Gregory Swetnam 240 NW Lakewood Blvd Lees Summit MO 64064- 0242	Check	Executive Real Estate	\$400.00
08/23/13	Wayne Symmonds 1441 rd 280 RD Admire KS 66830	Check	Executive Financial Service Industry	\$250.00
11/08/13	Spirit Aero Systems PAC PO Box 780008 Wichita KS 67278-0008	Check	NONE NONE	\$2,000.00
10/10/13	Mark and Debra Taddiken 2614 Hackberry Rd Clifton KS 66937-0218	Check	Farmer Agriculture Industry	\$250.00
10/16/13	Scott Taddiken 1441 26th Rd Clay Center KS 67432-0184	Check	Farmer Agriculture Ind	\$1,000.00
07/02/13	Brad Tate BLVD PO Box 69 Lakin KS 67860-0069	Check	NONE NONE	\$100.00
08/29/13	Daniel Taylor 1938 N Woodlawn St STE 400 Wichita KS 67208-0875	Check	CEO Window Industry	\$2,000.00
10/07/13	Lisa Taylor 1617 E Crestway Dr Garden City KS 67846-0916	Check	Homemaker Spouse CEO Health Care	\$500.00
06/26/13	Mack and Ingeborg Teasley 1603 Hickok Dr Abilene KS 67410-0717	Check	Retired Spouse Director NonProfit	\$500.00
12/17/13	JVR Tech 16 Deercreech Dr Holmdel NJ 7733-0912	Credit Card	NONE NONE	\$2,000.00
07/01/13		Credit Card	Owner Irrigation Industry	\$200.00

	Monty Teeter 901 N McCall St Ulysses KS 67880-0643			
09/10/13	Monty Teeter 901 N McCall St Ulysses KS 67880-0643	Check	Owner Irrigation Industry	\$500.00
11/18/13	Monty Teeter 901 N McCall St Ulysses KS 67880-0643	Check	Owner Irrigation Industry	\$500.00
10/12/13	North American Testing Company 400 Speedway Blvd Kansas City KS 66111-0200	Check	NONE NONE	\$2,000.00
09/06/13	Signatures The Salon 519 W Mary St STE 102 Garden City KS 67846-0783	Check	NONE NONE	\$100.00
09/27/13	Jonathan and Johnna Thomas 4815 Bell St Kansas City MO 64112-0151	Check	Homemaker Spouse Dentist Health Care Industry	\$4,000.00
09/26/13	Joseph Thomas 440 40th SW Ct Vero Beach FL 32968-0944	Check	Dentist Health Care Industry	\$2,000.00
08/22/13	Tom Thomas 1715 Hammond Dr Emporia KS 66801-0312	Credit Card	CPA Accounting Profession	\$200.00
12/02/13	Michael Thompson 6517 Princeton Dr Alexandria VA 22307-0350	Credit Card	Executive Financial Services Industry	\$2,000.00
09/05/13	Norman Thoms 5420 SE 37th St Tecumseh KS 66542-0161	Check	NONE NONE	\$100.00
10/24/13	Lowell Tilzer 12879 Lamar Ave Overland Park KS 66209- 0239	Check	NONE NONE	\$100.00
06/21/13	Mike Todd 1421 N 330th Rd Baldwin City KS 66006-0210	Credit Card	NONE NONE	\$100.00
09/30/13	Mike Todd 1421 N 330th Rd Baldwin City KS 66006-0210	Check	Manager State Government Industry	\$250.00
11/15/13	Mike Todd 15 Huntington Rd Augusta KS 67010-0320	Check	Optometrist Health Care	\$200.00
11/15/13		Check	NONE NONE	\$200.00

	Drs. Crum and Todd P.A. 2323 Ohio St Augusta KS 67010-0153			
11/20/13	Michael Torrey 1514 N Fillmore St Arlington VA 22201-0910	Credit Card	President Governmental Affairs Industry	\$1,000.00
08/23/13	Bucklin Tractor Inc. 115 W Railroad St Bucklin KS 67834-0410	Credit Card	NONE NONE	\$2,000.00
12/27/13	NextEra Energy Transmission LLC 700 Universe Blvd North Palm Beach FL 33408- 0657	Check	NONE NONE	\$2,000.00
09/12/13	William Treu 11753 S Hagan St Olathe KS 66062-0015	Check	NONE NONE	\$100.00
10/30/13	Michael Tripses 16174 Canterbury Rd Stilwell KS 66085-0838	Check	Executive Insurance Industry	\$250.00
11/17/13	TransAM Trucking Inc. 15910 S US 169 Hwy Olathe KS 66062-0800	Credit Card	NONE NONE	\$2,000.00
07/02/13	C.A. Walker Trust 607 Elmwood Ln Pittsburg KS 66762-0520	Check	NONE NONE	\$500.00
07/22/13	Charles Sullivan Trust 2120 W 117th St Leawood KS 66211-0220	Check	NONE NONE	\$2,000.00
11/13/13	Charles White Trust 20975 Oregon Trl Rd Belvue KS 66407-0309	Check	NONE NONE	\$1,000.00
07/02/13	Frank Novy Trust 3320 N Tyler Rd Wichita KS 67205-0724	Check	NONE NONE	\$100.00
08/29/13	Frank Sabatini Trust 2423 SE 37th St Topeka KS 66605-0310	Check	NONE NONE	\$1,000.00
09/17/13	James Morris Trust TFW PO Box 463 Sublette KS 67877-0463	Check	NONE NONE	\$250.00
12/05/13	James Rankin Trust 1117 SW Belmont Ln Topeka KS 66604-0982	Check	NONE NONE	\$1,000.00

11/13/13	Janet White Trust 20975 Oregon Trl Rd Belvue KS 66407-0309	Check	NONE NONE	\$1,000.00
08/23/13	John Hagan III Trust 409 NW briarcliff pkwy NW Kansas City MO 64116-0669	Check	NONE NONE	\$250.00
09/10/13	Kathryn Suellentrop Trust TFW PO Box 215 Colwich KS 67030-0215	Check	NONE NONE	\$57.00
07/08/13	Kenby Clawson Trust 146 rd 140 RD Satanta KS 67870-0400	Check	NONE NONE	\$100.00
09/05/13	Kenby Clawson Trust 146 rd 140 RD Satanta KS 67870-0400	Check	NONE NONE	\$500.00
07/08/13	Robert Carson Trust TFW PO Box 250 Wetmore KS 66550-0250	Check	NONE NONE	\$500.00
07/08/13	Vesta Jackson Trust 1228 NW 5th St Abilene KS 67410-0559	Check	NONE NONE	\$50.00
12/27/13	Vesta Jackson Trust 1228 NW 5th St Abilene KS 67410-0559	Check	NONE NONE	\$50.00
12/07/13	Midwest Real Estate Trust LLC PO Box 782560 Wichita KS 67278-0560	Check	NONE NONE	\$2,000.00
08/28/13	William Turley 2204 Fairway Dr Fort Dodge KS 67801-0934	Check	Retired Retired	\$500.00
09/27/13	Jeffrey and Rhonda Turner 8005 W Meadow Pass Ct Wichita KS 67205-0654	Check	Retired Retired	\$4,000.00
11/11/13	John Turner 674 Colville Rd Charlotte NC 28207-0308	Credit Card	Advisor Financial Industry	\$2,000.00
10/22/13	Rebecca Twietmeyer 13750 W Hardtner Ct Wichita KS 67235-0535	Check	Dentist Health Care	\$250.00
07/02/13	Robert Ulin 1912 Edgewood Dr Leavenworth KS 66048-0927	Check	NONE NONE	\$100.00

10/23/13	John Ulowetz 6209 W 138th St Overland Park KS 66223-0980	Check	NONE NONE	\$100.00
10/09/13	Loren Unruh 5201 Telstar Ln Great Bend KS 67530-0018	Check	Owner Lodging Industry	\$500.00
08/22/13	Milo Unruh 1032 N Broadmoor St Wichita KS 67206-0813	Check	Attorney Legal Profession	\$2,000.00
08/23/13	Kansas City Urology Care P.A. 10701 Nall Ave Overland Park KS 66211-0363	Check	NONE NONE	\$2,000.00
11/17/13	Schlitterbahn Vacation Village 381 E Austin St New Braunfels TX 78130-0107	Credit Card	NONE NONE	\$2,000.00
10/25/13	Joseph Valenciano 9201 W 128th St Overland Park KS 66213-0020	Check	Executive Banking Industry	\$250.00
11/12/13	Helen Van Etten 6736 SW 28th St Topeka KS 66614-0359	Check	NONE NONE	\$100.00
11/05/13	Machelle Van Trump 502 Novak St Ellsworth KS 67439-0508	Check	NONE NONE	\$100.00
10/30/13	Vincent VanBecelaere 1001 S Rouse St Pittsburg KS 66762-0045	Check	Executive Manufacturing Industry	\$500.00
12/11/13	Dave Vander Veen 9303 Rosner Dr Lenexa KS 66219-0215	Check	Banker Banking Industry	\$1,000.00
11/15/13	Andrew Vanderbilt 15879 Stonington Rd Wamego KS 66547-0488	Check	President Retail Industry	\$1,000.00
11/13/13	David and Jan Vanderbilt 1307 6th St Wamego KS 66547-0327	Check	Retailers Retail Industry	\$2,000.00
11/15/13	Sara Vanderbilt 15879 Stonington Rd Wamego KS 66547-0488	Check	Owner Photography Industry	\$1,000.00

11/15/13	Tricia Vanderbilt 202 Oakhill Dr Wamego KS 66547-0016	Check	HomemakerSpouse Officer Retail Industry	\$1,000.00
07/08/13	Lambert Vet Supply 714 5th St Fairbury NE 68352-0626	Check	NONE NONE	\$200.00
10/09/13	Wichita Family Vision Clinic P.A. 437 N Tyler Rd Wichita KS 67212-0630	Check	NONE NONE	\$1,000.00
11/12/13	Hunter Family Vision PA 13440 Roe Ave Leawood KS 66209-0412	Check	NONE NONE	\$200.00
07/02/13	James Voegeli 5007 N 199th W St Colwich KS 67030-0335	Check	NONE NONE	\$100.00
06/26/13	Eric Vogel 6001 E Front St FRNT Kansas City MO 64120-0355	Credit Card	NONE NONE	\$100.00
11/13/13	Lawrence and Janiece Vohland 2304 W 104th Ter Leawood KS 66206-0610	Check	HomemakerSpouse CPA Accounting Profession	\$2,000.00
09/11/13	Steven Volkswagen and Infiniti PO Box 789762 Wichita KS 67278-0762	Check	NONE NONE	\$2,000.00
09/12/13	Leah Stevens Waage 1904 Edgewood Dr Leavenworth KS 66048-0927	Check	NONE NONE	\$57.00
09/16/13	Melba Waggoner 1326 SW Caledon St Topeka KS 66611-0412	Check	NONE NONE	\$57.00
11/18/13	Melba Waggoner 1326 SW Caledon St Topeka KS 66611-0412	Check	NONE NONE	\$50.00
11/08/13	J. Thomas Wagle 4 N Sagebrush St Wichita KS 67230-0643	Check	Executive Commmerical Real Estate Indust	\$500.00
10/22/13	Jason Wagle 825 S Hillside St Wichita KS 67211-0005	Credit Card	Dentist Health Care	\$1,000.00
11/29/13	Steven Wagner 410 Constitution NE Ave Washington DC 20002-0924	Credit Card	Executive Opinion Research Industry	\$1,000.00

10/21/13	Antoine Wakim 33 W Rolling Hills Ct Wichita KS 67212-0735	Credit Card	Dentist Health Care Industry	\$250.00
10/23/13	Christopher Waldschmidt 7201 W 72nd St Overland Park KS 66204-0938	Check	Executive Banking Industry	\$250.00
11/12/13	Gary Wall 3120 Briggs Ave Parsons KS 67357-0620	Check	NONE NONE	\$100.00
07/05/13	Michael Wallace 7011 W 163rd Ter Stilwell KS 66085-0174	Check	Attorney Legal Profession	\$500.00
11/12/13	Michael Wallace 7011 W 163rd Ter Stilwell KS 66085-0174	Check	Attorney Legal Profession	\$500.00
08/21/13	Carl Walston 19625 W 98th Ter Lenexa KS 66220-0713	Check	Director IT Consulting Industry	\$250.00
09/13/13	Carl Walston 19625 W 98th Ter Lenexa KS 66220-0713	Credit Card	NONE NONE	\$57.00
09/13/13	Marisel Walston 19625 W 98th Ter Lenexa KS 66220-0713	Credit Card	NONE NONE	\$57.00
11/01/13	Gary Walter 705 N East Ave Oberlin KS 67749-0516	Check	NONE NONE	\$150.00
10/26/13	Barry Ward 1577 Alvamar Dr Lawrence KS 66047-0607	Credit Card	Executive Insurance Industry	\$500.00
07/15/13	Robert Wareham 19495 278th Rd Whiting KS 66552-0481	Check	rancher Livestock Industry	\$200.00
07/02/13	Ann Warren 1721 Brandon Woods Dr Lawrence KS 66047-0080	Check	Retired Retired	\$300.00
12/07/13	Bill Warren PO Box 782560 Wichita KS 67278-0560	Check	President Movie Theatres	\$2,000.00
10/09/13	John Waters 5033 Lewis Dr Shawnee Mission KS 66226-0777	Check	Developer Real Estate Industry	\$200.00
12/12/13		Check	NONE NONE	\$50.00

	John Waters 5033 Lewis Dr Shawnee Mission KS 66226-0777			
10/21/13	Nevin Waters 751 N Mur Len Rd Olathe KS 66062-0429	Credit Card	Dentist Health Care	\$250.00
10/21/13	Jerry Waugh 4200 Wimbledon Dr Lawrence KS 66047-0033	Check	NONE NONE	\$100.00
10/19/13	David Webb 4815 W 191st St Stilwell KS 66085-0892	Check	Owner Auction Industry	\$200.00
10/30/13	Kaye Webb 1314 S Stilwell St Pittsburg KS 66762-0136	Check	Retired Retired	\$250.00
11/06/13	Marjory Weber 2001 Shawnee Mission Pky Shawnee Mission KS 66205-0007	Check	Executive Investment Industry	\$2,000.00
08/23/13	Nestor Weigand 150 N Market St Wichita KS 67202-0900	Check	CEO See Refund Real Estate Industry	\$2,000.00
08/28/13	Linda Weis 215 Pine Dr Manhattan KS 66502-0945	Credit Card	NONE NONE	\$100.00
11/15/13	Harold Welch 3305 S Seneca St Wichita KS 67217-0350	Credit Card	NONE NONE	\$100.00
12/07/13	Emily Wellman 2026 Barker Ave Lawrence KS 66046-0178	Check	Administrative Assistant U.S. Senate	\$250.00
09/11/13	David Wells 1147 N Saint Andrews Ct Wichita KS 67230-0449	Check	Contractor Construction Industry	\$2,000.00
11/08/13	Lyndon Wells 1440 N Gatewood St APT 50 Wichita KS 67206-0253	Check	NONE NONE	\$150.00
09/19/13	Janie and Tom Welsh 13 S Diaden Dr Sublette KS 67877	Credit Card	Broker and Realtor Real Estate Industry	\$1,200.00
08/28/13	John Wentling 2004 Circle Lake Dr Dodge City KS 67801-0978	Check	Owner Leasing Industry	\$500.00
12/04/13		Check	Physicians Healthcare Industry	\$4,000.00

	Francis and Katherin Weyrens 7548 SW Blue Inn Pl Topeka KS 66614-0674			
11/15/13	Kara White 119 Oak Hill Cir Wamego KS 66547-0008	Check	Director Non Profit Industry	\$1,000.00
11/13/13	Lance White 119 Oak Hill Cir Wamego KS 66547-0008	Check	Banker Banking Industry	\$1,000.00
09/07/13	Francis Whitesell 3531 NE 47th St Kansas City MO 64117-0239	Check	NONE NONE	\$57.00
07/02/13	John Whitmer 236 S Forestview Ct Wichita KS 67235-0225	Credit Card	NONE NONE	\$50.00
12/07/13	John Whitmer 236 S Forestview Ct Wichita KS 67235-0225	Check	NONE NONE	\$25.00
10/26/13	David Wiebe PO Box 1058 Sublette KS 67877-0058	Cash	Owner Construction Industry	\$200.00
07/25/13	Sylvia Wiedeman 12720 Pembroke Ln Leawood KS 66209-0613	Check	Retired Retired	\$200.00
10/30/13	Sylvia Wiedeman 12720 Pembroke Ln Leawood KS 66209-0613	Check	NONE NONE	\$100.00
11/20/13	Sylvia Wiedeman 12720 Pembroke Ln Leawood KS 66209-0613	Check	NONE NONE	\$100.00
07/02/13	Lewis Wiens 148 Lakeshore W Dr Lake Quivira KS 66217-0694	Check	Hotelier Hotel Industry	\$250.00
09/25/13	Lewis Wiens 148 Lakeshore W Dr Lake Quivira KS 66217-0694	Check	Hotelier Hotel Industry	\$250.00
07/05/13	Dale E. Wiggins 2526 N Lake Ridge Ct Wichita KS 67205-0321	Check	Executive Resturant Industry	\$500.00
11/12/13	Dale E. Wiggins 2526 N Lake Ridge Ct Wichita KS 67205-0321	Check	Executive Resturant Industry	\$500.00
07/09/13	Rita Ann Wiles 111 N Jones St Leoti KS 67861-0057	Check	NONE NONE	\$100.00

07/02/13	Mary Wilkinson 145 S Pershing St Wichita KS 67218-0425	Check	Homemaker Spouse Physician Healthcare	\$250.00
09/10/13	Mary Wilkinson 145 S Pershing St Wichita KS 67218-0425	Check	NONE NONE	\$100.00
11/12/13	Mary Wilkinson 145 S Pershing St Wichita KS 67218-0425	Check	Homemaker Spouse Physician Healthcare	\$250.00
12/07/13	Mary Wilkinson 145 S Pershing St Wichita KS 67218-0425	Check	NONE NONE	\$100.00
09/16/13	Deanna Willard 24 Dakota Dr Hutchinson KS 67502-0468	Check	Homemaker Spouse Manager Insurance Ind	\$1,000.00
11/18/13	John Williams 4609 W 66th St Prairie Village KS 66208- 0653	Check	NONE NONE	\$100.00
11/05/13	Mark Williams 6130 Sprint Pky Overland Park KS 66211- 0150	Credit Card	Executive Tech Security Industry	\$1,000.00
11/08/13	Samuel Williams 2860 N Wild Rose Ct Wichita KS 67205-0613	Check	Executive Advertising Industry	\$1,000.00
11/20/13	Bret Willoughby 13998 W 146th Ct Olathe KS 66062-0854	Check	NONE NONE	\$150.00
09/06/13	Dennis Wilson 11925 Gillette St Overland Park KS 66213- 0379	Check	NONE NONE	\$57.00
10/23/13	Dennis Wilson 11925 Gillette St Overland Park KS 66213- 0379	Check	Executive Banking Industry	\$250.00
11/12/13	Dennis Wilson 11925 Gillette St Overland Park KS 66213- 0379	Check	NONE NONE	\$50.00
11/20/13	Timothy Wilson 9742 Sunset Cir Lenexa KS 66220-0726	Check	CPA Accounting Profession	\$1,000.00
12/30/13		Check	NONE NONE	\$2,000.00

	Gray County Wind Energy LLC 700 Universe Blvd Juno Beach FL 33408-0657			
12/30/13	Ensign Wind LLC 700 Universe Blvd Juno Beach FL 33408-0657	Check	NONE NONE	\$2,000.00
09/11/13	Mark Windsor 124 Green St Atchison KS 66002-0117	Check	NONE NONE	\$100.00
12/11/13	Jerry Winkley TFW PO Box 357 Valley Center KS 67147-0357	Check	NONE NONE	\$150.00
11/06/13	Larry Winn III 8305 Outlook Ln Overland Park KS 66207- 0667	Check	Attorney Legal Profession	\$250.00
06/28/13	Brian and Darci Winter 1414 E Trail St Dodge City KS 67801-0014	Check	Homemaker Spouse Cattle Industry	\$500.00
08/28/13	Brian and Darci Winter 1414 E Trail St Dodge City KS 67801-0014	Check	Homemaker Spouse Cattle Industry	\$2,000.00
08/28/13	Ken Winter TFW PO Box 115 Dodge City KS 67801-0115	Check	NONE NONE	\$100.00
07/25/13	NexTech Wireless TFW PO Box 158 Lenora KS 67645-0158	Credit Card	NONE NONE	\$200.00
08/23/13	Douglas Witteman 1106 N Main St Le Roy KS 66857-0533	Check	NONE NONE	\$100.00
07/15/13	Mark Wittenburg 2933 SW Woodside Dr STE 200 Topeka KS 66614-0327	Check	Owner Real Estate Industry	\$200.00
11/25/13	Ariel Wolf 1325 Iris NW St Washington DC 20012-0434	Credit Card	Attorney Legal Profession	\$500.00
12/17/13	Steven Wolf PO Box 4217 Incline Village NV 89450- 0217	Check	Owner Technical Industry	\$1,000.00

11/01/13	Leonard Wolfe 810 Frank Marshall Dr Marysville KS 66508-0361	Check	Banker Banking Industry	\$500.00
10/26/13	Douglas Wolff 1 SW Security Benefit Pl Topeka KS 66636-0000	Credit Card	NONE NONE	\$100.00
07/02/13	Ronald Wood TFW PO Box 647 Fort Scott KS 66701-0647	Check	Retired Retired	\$200.00
09/10/13	Ronald Wood TFW PO Box 647 Fort Scott KS 66701-0647	Check	NONE NONE	\$100.00
10/30/13	Ronald Wood TFW PO Box 647 Fort Scott KS 66701-0647	Check	NONE NONE	\$100.00
09/07/13	Maria Worgull 203 S 9th St Saint Marys KS 66536-0731	Check	NONE NONE	\$57.00
07/15/13	Ronald Wright 1604 210th St Hiawatha KS 66434-0581	Check	NONE NONE	\$100.00
09/18/13	Ronald Wright 1604 210th St Hiawatha KS 66434-0581	Check	NONE NONE	\$57.00
09/19/13	Walter Wulf 700 Wulf Dr Humboldt KS 66748-0989	Credit Card	NONE NONE	\$150.00
12/01/13	Timothy Wuliger 20 Basswood Ln Chagrin Falls OH 44022-0377	Credit Card	President Investment Industry	\$1,000.00
10/17/13	Carl Yaeger 9621 W 150th St Shawnee Mission KS 66221-0214	Check	Architect Architecture Industry	\$2,000.00
10/16/13	Gary Yager 3521 SW Lincolnshire Rd Topeka KS 66614-0687	Check	Banker Banking Industry	\$250.00
11/06/13	Talaat Yaghmour 804 Village Dr Pittsburg KS 66762-0542	Check	NONE NONE	\$75.00
08/23/13	James Zakoura 10886 Nieman Rd	Check	Attorney Legal Profession	\$2,000.00

	Overland Park KS 66210-0207			
10/18/13	Bernard Zarda 18404 W 66th Ter Shawnee KS 66218-0529	Check	Retired Retired	\$1,000.00
10/21/13	Scott Zaremba 792 E 1500 Rd Lawrence KS 66046-0212	Check	NONE NONE	\$150.00
10/21/13	Stephen Zeller 3736 SW Ashworth Ct Topeka KS 66610-0223	Credit Card	Oral Surgeon Health Care	\$2,000.00
11/20/13	Todd Zerger 651 Joanie Ln Salina KS 67401-0696	Check	Optometrist Health Care	\$250.00
10/09/13	Mike Zheng 2032 Hogan Ct Lawrence KS 66047-0037	Check	NONE NONE	\$57.00
11/14/13	Mike Zheng 2032 Hogan Ct Lawrence KS 66047-0037	Check	Executive Technology Industry	\$200.00
06/27/13	Dorothy Zimmerman 21195 139th St Basehor KS 66007-0107	Check	NONE NONE	\$100.00
09/05/13	Dorothy Zimmerman 21195 139th St Basehor KS 66007-0107	Check	NONE NONE	\$100.00
Total Itemized Receipts for Period				\$1605566.37
Total Unitemized Contributions (\$50 or less)				\$8,622.79
Sale of Political Materials (Unitemized)				\$0.00
Total Contributions When Contributor Not Known				\$0.00
TOTAL RECEIPTS THIS PERIOD				\$1614189.16

[Print this form](#) or [Go Back](#)

[Print this form](#) or [Go Back](#)**SCHEDULE B****IN-KIND (NON-MONETARY) CONTRIBUTIONS**Candidate: **Sam Brownback**

Date	Name and Address of Contributor	Occupation And Industry of Individual Giving More Than \$150	Description of In-Kind Contribution	Value of In-Kind Contribution
10/10/13	Roy Bailey 5942 Colhurst St Dallas TX 75230-5022	Executive Investment Industry	Reception Food and Beverage	\$858.32
10/22/13	Freedom Bank 6640 W 143rd St Shawnee Mission KS 66223-2104	In Kind	Reception Beverage and Help	\$1,055.93
09/19/13	Reed Berger 1211 Atchison St Atchison KS 66002-2343	Executive Leather and Textile Industry	Food and Beverage Expense	\$250.00
10/16/13	Linda Boerger 11709 Pawnee Ln Leawood KS 66211-2948	Retired Retired	Reception Food and Beverage	\$892.63
10/22/13	Mario and Laura Brancato 12613 Sherwood Dr Leawood KS 66209-3138	Executives Catering Industry	Reception Food	\$2,149.50
08/13/13	John Brewer 951 E 119th St Peck KS 67120	Owner Wine Industry	Reception Food and Beverage	\$1,200.00
10/29/13	Ken and Debbie Brock 3500 Grand Oaks Park Pittsburg KS 66762-2775	Publishers See Refund Directory Industry	Reception Food and Beverage	\$1,366.05
11/19/13	Intuitive Business Solutions 11880 College Blvd STE 130 Overland Park KS 66210-2140	In Kind	Reception Food and Beverage	\$405.71
09/19/13	Berger Company TFW PO Box 187 Atchison KS 66002-0187	In Kind	Reception Rent and Food	\$1,240.68
09/19/13	BlishMize Company TFW PO Box 249 Atchison KS 66002-0249	Corporation Corporation	Reception Food and Beverage	\$450.00

08/15/13	Crossland Holding Company LLC BLVD PO Box 45 Columbus KS 66725-0045	In Kind	Reception Food	\$157.00
08/15/13	Crossland Holding Company LLC BLVD PO Box 45 Columbus KS 66725-0045	In Kind	Reception Food Beverage and Ren	\$1,828.40
08/20/13	Jim Denning 8416 W 115th St Overland Park KS 66210- 2427	CEO Health Care	Reception Food and Beverage	\$1,146.23
09/10/13	Les Eck 7310 E Kellogg Dr Wichita KS 67207-1608	CEO Auto Industry	Reception Food and Beverage	\$278.92
11/08/13	Eye Care Council Inc. 1266 SW Topeka Blvd Topeka KS 66612-1815	In Kind	Reception Food and Beverage	\$1,636.82
10/11/13	Elliot Kaplan 2620 W 171st St Stilwell KS 66085-9242	Attorney Legal Profession	Reception Food	\$458.00
11/09/13	Bryan Kemp 13525 222nd St Linwood KS 66052-4222	Owner Retail Industry	Reception Food	\$520.00
10/22/13	Kurt Knutson 13009 Ballentine St Overland Park KS 66213- 4682	Banker Banking Industry	Reception Food and Beverage	\$1,006.78
12/02/13	Marie Lippman 1021 Park Ave APT 7C New York NY 10028-0959	NONE NONE	Reception Food and Beverage	\$150.00
10/17/13	Jason Mullin 22105 W 83rd St Shawnee Mission KS 66227-3136	Executive Real Estate Industry	Reception Food and Beverage	\$711.77
10/17/13	Lenny Mullin 22105 W 83rd St Shawnee Mission KS 66227-3136	Executive Real Estate	Reception Food and Beverage	\$711.76
10/18/13	Kevin O'Malley 2050 Packer Ct Lawrence KS 66044-8600	Owner Beverage Industry	Reception Food and Beverage	\$358.04
09/25/13	Periodontal Speciali P.A. 11401 Nall Ave STE 101	In Kind	Reception Costs	\$2,000.00

	Shawnee Mission KS 66211-1850			
11/07/13	James and Barbara Rankin 1117 SW Belmont Ln Topeka KS 66604-1982	Attorney Legal Profession Spouse Attorney State Governme	Reception Food and Beverage	\$1,028.96
09/25/13	Kansas Republican Party PO Box 4157 Topeka KS 66604-0157	NONE NONE	Joint Reception Expenses	\$5,709.31
10/10/13	Texans For Rick Perry 815 brazos ST STE 217 Austin TX 78701-2502	In Kind	Air Transportation	\$1,450.00
10/11/13	Merett Ross 9705 Loiret Blvd Shawnee Mission KS 66219-2409	HomemakerSpouse Chairman Law Enforcement	Reception Food and Beverage	\$1,950.00
09/25/13	Pediatric Dental Specialists PA 11401 Nall Ave STE 100 Shawnee Mission KS 66211-1850	In Kind	Reception Costs	\$2,000.00
09/25/13	Daniel and Donna Thomas 5944 Overhill Rd Mission Hills KS 66208- 1277	Dentists Health Care	Reception Expenses	\$1,945.22
09/05/13	Bob Totten 316 SW 33rd St Topeka KS 66605	Executive Director NonProfit Industrty	Reception Food and Beverage	\$1,154.68
11/12/13	Jan Vanderbilt 1408 6th St Wamego KS 66547-1327	Retailer Retail Industry	Reception Food and Beverage	\$504.00
09/17/13	Janie and Tom Welsh 13 S Diaden Dr Sublette KS 67877	Broker and Realtor Real Estate Industry	Reception Food and Beverage	\$845.00
08/30/13	Ron Wilson 2103 Zeandale Rd Manhattan KS 66502-9383	Director Higher Education	Reception Food and Beverage	\$320.00
Total Itemized (over \$100) In-Kind Contributions				\$37739.71
Total Unitemized (\$100 or less) In-Kind Contributions				\$0.00
TOTAL IN-KIND CONTRIBUTIONS THIS PERIOD				\$37739.71

[Print this form](#) or [Go Back](#)

[Print this form](#) or [Go Back](#)**SCHEDULE C****EXPENDITURES AND OTHER DISBURSEMENTS**Candidate: **Sam Brownback**

Date	Name and Address	Purpose of Expenditure or Disbursement	Amount
01/02/13	American Express PO Box 297812 Fort Lauderdale FL 33329-7812	Miscellaneous Credit Card Fee	\$15.90
01/02/13	Withholding Tax Kansas Dept. of Revenue 915 SW Harrison St Topeka KS 66625-0001	Miscellaneous State Withholding Tax	\$125.00
01/02/13	Internal Revenue Service PO Box 1 Washington DC 20044-0001	Miscellaneous Payroll Taxes	\$258.00
01/07/13	American Express PO Box 297812 Fort Lauderdale FL 33329-7812	Miscellaneous Credit Card Fee	\$3.04
01/10/13	Transfirst Bank 371 Centennial Pky Louisville CO 80027-1360	Miscellaneous Credit Card Fee	\$52.75
01/16/13	Ramada Conference Center 1400 N Lorraine St Hutchinson KS 67501-6158	Miscellaneous Reception Expense	\$3,819.61
01/16/13	Kansans For Life PAC box BLVD Wichita KS 67278	Miscellaneous Table Sponsorship	\$500.00
01/17/13	Matthew Goddard 1167 SW Mifflin Ct Topeka KS 66604-2048	Reimbursement Postage Expense Reimbursement	\$36.00
01/17/13	Landon Fulmer 1413 Legends Cir Lawrence KS 66049-5813	Reimbursement Lunch Expense Reimbursement	\$25.17

01/19/13	U.S. Postmaster 424 S Kansas Ave Topeka KS 66603-3420	Rental P.O. Box Rental	\$260.00
01/24/13	U.S. Postmaster 424 S Kansas Ave Topeka KS 66603-3420	Miscellaneous Business Reply Fee	\$190.00
01/24/13	U.S. Postmaster 424 S Kansas Ave Topeka KS 66603-3420	Miscellaneous Business Reply Fee	\$605.00
01/29/13	Trella Anderson 2334 SW Mayfair Pl Topeka KS 66611-2054	Miscellaneous Net Salary	\$673.50
02/01/13	Kansas Republican Party PO Box 4157 Topeka KS 66604-0157	Miscellaneous Convention Expense	\$1,430.00
02/01/13	Kansas Republican Party PO Box 4157 Topeka KS 66604-0157	Miscellaneous Rent	\$1,200.00
02/01/13	Withholding Tax Kansas Dept. of Revenue 915 SW Harrison St Topeka KS 66625-0001	Miscellaneous State Withholding Tax	\$125.00
02/02/13	Aristotle International 205 Pennsylvania SE Ave Washington DC 20003-1164	Miscellaneous Campaign Software	\$19,200.00
02/02/13	Ramada Conference Center 1400 N Lorraine St Hutchinson KS 67501-6158	Miscellaneous Reception Expense	\$450.28
02/04/13	Internal Revenue Service PO Box 1 Washington DC 20044-0001	Miscellaneous Payroll Taxes	\$278.00
02/11/13	Transfirst Bank 371 Centennial Pky Louisville CO 80027-1360	Miscellaneous Credit Card Fee	\$46.75

02/14/13	Kansas Prayer Breakfast PO Box 4475 Topeka KS 66604-0475	Miscellaneous Meeting Expense	\$180.00
02/25/13	Trella Anderson 2334 SW Mayfair Pl Topeka KS 66611-2054	Miscellaneous Net Salary	\$673.50
02/25/13	Internal Revenue Service PO Box 1 Washington DC 20044-0001	Miscellaneous Income Tax	\$189.00
03/01/13	Withholding Tax Kansas Dept. of Revenue 915 SW Harrison St Topeka KS 66625-0001	Miscellaneous State Withholding Tax	\$125.00
03/01/13	Internal Revenue Service PO Box 1 Washington DC 20044-0001	Miscellaneous Payroll Taxes	\$278.00
03/04/13	Poppin Joe's Kettle Korn 10275 W 271st St Louisburg KS 66053-6238	Miscellaneous Meeting Expense	\$337.50
03/06/13	Brier Payne Meade Insurance 5835 SW 29th St STE 101 Topeka KS 66614-5501	Miscellaneous Campaign Insurance	\$2,467.68
03/11/13	Transfirst Bank 371 Centennial Pky Louisville CO 80027-1360	Miscellaneous Credit Card Fee	\$17.95
03/13/13	T.C. Anderson 2334 SW Mayfair Pl Topeka KS 66611-2054	Miscellaneous Meal and Software Expense Reimburseme	\$58.84
03/18/13	Joanne Kensinger 3130 SW 31st Ct Topeka KS 66614-2604	Reimbursement Office Supply Expense Reimbursement	\$153.81
03/21/13	Landon Fulmer 1413 Legends Cir Lawrence KS 66049-5813	Miscellaneous Lunch Expense Reimbursemennt	\$31.12

03/27/13	Trella Anderson 2334 SW Mayfair Pl Topeka KS 66611-2054	Miscellaneous Net Salary	\$673.50
04/01/13	Withholding Tax Kansas Dept. of Revenue 915 SW Harrison St Topeka KS 66625-0001	Miscellaneous State Withholding Tax	\$125.00
04/02/13	Internal Revenue Service PO Box 1 Washington DC 20044-0001	Miscellaneous Payroll Taxes	\$278.00
04/04/13	Brier Payne Meade Insurance 5835 SW 29th St STE 101 Topeka KS 66614-5501	Miscellaneous Campaign Insurance	\$4.24
04/05/13	Kansas Employment Security Fund TFW PO Box 400 Topeka KS 66601-0400	Miscellaneous Kansas Unemployment Fee	\$120.00
04/15/13	Kansas Employment Security Fund TFW PO Box 400 Topeka KS 66601-0400	Miscellaneous Kansas Unemployment Tax	\$42.00
04/16/13	Transfirst Bank 371 Centennial Pky Louisville CO 80027-1360	Miscellaneous Credit Card Fee	\$17.95
04/18/13	Kansas Secretary Of State 120 SW 10th Ave Topeka KS 66612-1226	Miscellaneous Address Change Fee	\$20.00
04/18/13	Kansas Secretary Of State 120 SW 10th Ave Topeka KS 66612-1226	Miscellaneous Annual Report Fee	\$40.00
04/29/13	Trella Anderson 2334 SW Mayfair Pl Topeka KS 66611-2054	Miscellaneous Net Salary	\$673.50
05/01/13	Withholding Tax Kansas Dept. of Revenue	Miscellaneous State Withholding Tax	\$125.00

	915 SW Harrison St Topeka KS 66625-0001		
05/01/13	Internal Revenue Service PO Box 1 Washington DC 20044-0001	Miscellaneous Payroll Taxes	\$278.00
05/07/13	Withholding Tax Kansas Dept. of Revenue 915 SW Harrison St Topeka KS 66625-0001	Miscellaneous State Withholding Recon	\$51.00
05/08/13	Transfirst Bank 371 Centennial Pky Louisville CO 80027-1360	Miscellaneous Credit Card Fee	\$71.70
05/14/13	Koch Companies Private Sector LLC PO Box 93901 Chicago IL 60673-3901	Miscellaneous Meal Costs	\$262.48
05/28/13	Trella Anderson 2334 SW Mayfair Pl Topeka KS 66611-2054	Miscellaneous Net Salary	\$673.50
06/03/13	Withholding Tax Kansas Dept. of Revenue 915 SW Harrison St Topeka KS 66625-0001	Miscellaneous State Withholding Tax	\$125.00
06/03/13	Internal Revenue Service PO Box 1 Washington DC 20044-0001	Miscellaneous Payroll Taxes	\$278.00
06/07/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fee	\$5.00
06/12/13	U.S. Postmaster 424 S Kansas Ave Topeka KS 66603-3420	Miscellaneous Postage	\$600.00
06/12/13	Transfirst Bank 371 Centennial Pky Louisville CO 80027-1360	Miscellaneous Credit Card Fee	\$42.90
06/18/13	U.S. Postmaster 424 S Kansas Ave Topeka KS 66603-3420	Miscellaneous Postage	\$820.32

06/18/13	Margie Canfield 3644 SW York Way Topeka KS 66604-2512	Reimbursement Lunch Expense Reimbursement	\$145.76
06/24/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fee	\$108.00
06/24/13	Pro Print Inc. 1033 SW Gage Blvd STE 200 Topeka KS 66604-1779	Printing Direct Mail Printing	\$2,416.25
06/25/13	Valley Self Storage 4101 SW Twilight Dr Topeka KS 66614-3403	Miscellaneous Storage Fee	\$677.00
06/25/13	Tricia Kensinger Rice 807 SW Warren Ave Topeka KS 66606-1880	Reimbursement Supply Expense Reimbursement	\$37.40
06/25/13	Kensinger Rice Consulting INC. 807 SW Warren Ave Topeka KS 66606-1880	Reimbursement Supply Expense Reimbursement	\$146.52
06/26/13	U.S. Postmaster 424 S Kansas Ave Topeka KS 66603-3420	Miscellaneous Business Reply Fee	\$500.00
06/26/13	Trella Anderson 2334 SW Mayfair Pl Topeka KS 66611-2054	Miscellaneous Net Salary	\$673.50
06/27/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fee	\$110.00
07/01/13	John Lewis 20605 W 96th St Shawnee Mission KS 66220-2659	Miscellaneous Return of Excess Contribution	\$2,000.00
07/01/13		Miscellaneous Payroll Taxes	\$278.00

	Internal Revenue Service PO Box 1 Washington DC 20044-0001		
07/02/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fee	\$6.25
07/02/13	Kansas Employment Security Fund TFW PO Box 400 Topeka KS 66601-0400	Miscellaneous Kansas Unemployment Tax	\$162.00
07/03/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fee	\$7.50
07/03/13	Singularis Group LLC PO Box 9265 Mission KS 66201-1865	Miscellaneous Design Work	\$250.00
07/03/13	Withholding Tax Kansas Dept. of Revenue 915 SW Harrison St Topeka KS 66625-0001	Miscellaneous State Withholding Tax	\$125.00
07/03/13	Pro Print Inc. 1033 SW Gage Blvd STE 200 Topeka KS 66604-1779	Printing Printing	\$1,012.39
07/03/13	Margie Canfield 3644 SW York Way Topeka KS 66604-2512	Reimbursement Lunch Expense Reimbursement	\$22.05
07/08/13	T.C. Anderson 2334 SW Mayfair Pl Topeka KS 66611-2054	Reimbursement Postage and Supply Reimbursement	\$489.13
07/10/13	Transfirst Bank 371 Centennial Pky Louisville CO 80027-1360	Miscellaneous Credit Card Fees	\$67.13
07/16/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fee	\$1.00

07/26/13	Pro Print Inc. 1033 SW Gage Blvd STE 200 Topeka KS 66604-1779	Printing Invitation Printing	\$404.49
07/29/13	T.C. Anderson 2334 SW Mayfair Pl Topeka KS 66611-2054	Reimbursement Postage Expense Reimbursement	\$460.00
07/29/13	Kaeser and Blair Inc. 3771 solutions ctr Chicago IL 60677-0001	Miscellaneous Lapel Pins	\$1,823.00
07/29/13	Jordan Disposal Service 300 N Black Cat Rd Joplin MO 64801-8637	Refund Refund Excess Contribution	\$250.00
07/30/13	Trella Anderson 2334 SW Mayfair Pl Topeka KS 66611-2054	Miscellaneous Net Salary	\$673.50
07/30/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fee	\$25.00
08/01/13	T.C. Anderson 2334 SW Mayfair Pl Topeka KS 66611-2054	Reimbursement Postage Expense Reimbursement	\$598.00
08/01/13	Withholding Tax Kansas Dept. of Revenue 915 SW Harrison St Topeka KS 66625-0001	Miscellaneous State Withholding Tax	\$125.00
08/01/13	Internal Revenue Service PO Box 1 Washington DC 20044-0001	Miscellaneous Payroll Taxes	\$278.00
08/05/13	American Express PO Box 297812 Fort Lauderdale FL 33329-7812	Miscellaneous Credit Card Fee	\$22.69
08/05/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fees	\$210.00

08/06/13	Pro Print Inc. 1033 SW Gage Blvd STE 200 Topeka KS 66604-1779	Printing Invitation Printing	\$1,216.94
08/06/13	Margie Canfield 3644 SW York Way Topeka KS 66604-2512	Reimbursement Lunch Expense Reimbursement	\$65.30
08/06/13	Tricia Kensinger Rice 807 SW Warren Ave Topeka KS 66606-1880	Printing Printing and Postage Reimbursement	\$655.95
08/15/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fee	\$1.25
08/15/13	ForgetMeNot Farms 23253 P Rd Cimarron KS 67835-8615	Refund Refund Excess Contribution	\$500.00
08/22/13	Pro Print Inc. 1033 SW Gage Blvd STE 200 Topeka KS 66604-1779	Printing Invitation Printing	\$753.18
08/22/13	Margie Canfield 3644 SW York Way Topeka KS 66604-2512	Reimbursement Lunch Expense Reimbursement	\$103.85
08/23/13	Nestor Weigand 150 N Market St Wichita KS 67202-1900	Refund Refund Excess Contribution	\$500.00
08/24/13	Trella Anderson 2334 SW Mayfair Pl Topeka KS 66611-2054	Reimbursement Postage Expense Reimbursement	\$1,840.00
08/24/13	Singularis Group LLC PO Box 9265 Mission KS 66201-1865	Printing Invitation Printing	\$1,527.86
08/24/13		Miscellaneous Credit Card Fee	\$215.63

	Transfirst Bank 371 Centennial Pky Louisville CO 80027-1360		
08/24/13	Quapaw Tribe General Fund TFW PO Box 765 Quapaw OK 74363-0765	Refund Refund Excess Contribution	\$500.00
08/29/13	U.S. Postmaster 424 S Kansas Ave Topeka KS 66603-3420	Miscellaneous Direct Mail Postage	\$803.34
08/30/13	Trella Anderson 2334 SW Mayfair Pl Topeka KS 66611-2054	Miscellaneous Net Salary	\$673.50
09/03/13	Singularis Group LLC PO Box 9265 Mission KS 66201-1865	Printing Invitation Printing	\$2,821.23
09/03/13	Pro Print Inc. 1033 SW Gage Blvd STE 200 Topeka KS 66604-1779	Printing Invitation Printing	\$1,797.70
09/03/13	Margie Canfield 3644 SW York Way Topeka KS 66604-2512	Reimbursement Lunch Expense Reimbursement	\$87.11
09/04/13	Internal Revenue Service PO Box 1 Washington DC 20044-0001	Miscellaneous Payroll Taxes	\$278.00
09/05/13	American Express PO Box 297812 Fort Lauderdale FL 33329-7812	Miscellaneous Credit Card Fees	\$94.68
09/05/13	Withholding Tax Kansas Dept. of Revenue 915 SW Harrison St Topeka KS 66625-0001	Miscellaneous State Withholding Tax	\$125.00
09/06/13	Emporia Country Club TFW PO Box 744 Emporia KS 66801-0744	Miscellaneous Reception Expense	\$358.60
09/06/13		Reimbursement Supply Expense Reimbursement	\$349.64

	Tricia Kensinger Rice 807 SW Warren Ave Topeka KS 66606-1880		
09/10/13	Trella Anderson 2334 SW Mayfair Pl Topeka KS 66611-2054	Reimbursement Postage and Supply Reimbursement	\$343.98
09/10/13	Transfirst Bank 371 Centennial Pky Louisville CO 80027-1360	Miscellaneous Credit Card Fees	\$476.93
09/12/13	Benjamin Clelland 3560 SW Kiowa St Topeka KS 66614-3649	Mileage Mileage Reimbursement	\$162.87
09/12/13	Pro Print Inc. 1033 SW Gage Blvd STE 200 Topeka KS 66604-1779	Printing Invitation Printing	\$152.31
09/18/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fee	\$29.40
09/19/13	Trella Anderson 2334 SW Mayfair Pl Topeka KS 66611-2054	Reimbursement Postage Expense Reimbursement	\$460.00
09/19/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fee	\$5.70
09/20/13	Pro Print Inc. 1033 SW Gage Blvd STE 200 Topeka KS 66604-1779	Printing Invitation Printing	\$1,014.22
09/23/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fee	\$12.50
09/23/13	Pro Print Inc. 1033 SW Gage Blvd STE 200 Topeka KS 66604-1779	Miscellaneous Logo Design	\$217.60
09/27/13			\$938.25

	Singularis Group LLC PO Box 9265 Mission KS 66201-1865	Miscellaneous Reception Signs	
09/30/13	Trella Anderson 2334 SW Mayfair Pl Topeka KS 66611-2054	Miscellaneous Net Salary	\$673.50
09/30/13	BC Capital Inc. 5100 SW Urish Rd Topeka KS 66610-9667	Refund Refund Excess Contribution	\$500.00
09/30/13	Tricia Kensinger Rice 807 SW Warren Ave Topeka KS 66606-1880	Miscellaneous Hutchinson Reception Expense	\$985.63
09/30/13	Kensinger Rice Consulting INC. 807 SW Warren Ave Topeka KS 66606-1880	Supplies Fundraising Supplies	\$325.00
10/01/13	Tricia Kensinger Rice 807 SW Warren Ave Topeka KS 66606-1880	Supplies Fundraising Supplies and Postage	\$696.51
10/02/13	Bob Murray 3660 SW Oak Pky Topeka KS 66614-3230	Mileage Mileage Reimbursement	\$292.50
10/02/13	Withholding Tax Kansas Dept. of Revenue 915 SW Harrison St Topeka KS 66625-0001	Miscellaneous State Withholding	\$125.00
10/02/13	Internal Revenue Service PO Box 1 Washington DC 20044-0001	Miscellaneous Payroll Taxes	\$278.00
10/02/13	Kansas Employment Security Fund TFW PO Box 400 Topeka KS 66601-0400	Miscellaneous Kansas Unemployment Tax	\$108.00
10/02/13	Pro Print Inc. 1033 SW Gage Blvd STE 200 Topeka KS 66604-1779	Printing Invitation Printing	\$394.29

10/04/13	Pro Print Inc. 1033 SW Gage Blvd STE 200 Topeka KS 66604-1779	Printing Invitation Printing	\$611.57
10/07/13	American Express PO Box 297812 Fort Lauderdale FL 33329-7812	Miscellaneous Credit Card Fee	\$66.92
10/07/13	Trella Anderson 2334 SW Mayfair Pl Topeka KS 66611-2054	Reimbursement Postage Expense Reimbursement	\$322.00
10/08/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fee	\$1.50
10/10/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fee	\$225.00
10/11/13	Transfirst Bank 371 Centennial Pky Louisville CO 80027-1360	Miscellaneous Credit Card Fee	\$849.65
10/11/13	Margie Canfield 3644 SW York Way Topeka KS 66604-2512	Reimbursement Lunch Expense Reimbursement	\$20.64
10/14/13	Trella Anderson 2334 SW Mayfair Pl Topeka KS 66611-2054	Reimbursement Postage Expense Reimbursement	\$460.00
10/14/13	KS Automobile Dealer Election Action Comm 731 S Kansas Ave Topeka KS 66603-3807	Refund Refund 2012 Excess Contribution	\$1,000.00
10/15/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fees	\$102.50

10/16/13	Matthew Goddard 1167 SW Mifflin Ct Topeka KS 66604-2048	Reimbursement Travel Expense Reimbursement	\$89.04
10/16/13	Alisha Kirby 1115 SW 31st St Topeka KS 66611-2130	Miscellaneous Travel and Reception Expense Reimburs	\$480.64
10/21/13	Kansas Air Center Inc. 5490 Fort Riley Blvd Manhattan KS 66502-9702	Miscellaneous Air Charter Expense	\$2,754.04
10/21/13	Pro Print Inc. 1033 SW Gage Blvd STE 200 Topeka KS 66604-1779	Printing Invitation Printing	\$799.60
10/22/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fee	\$10.00
10/24/13	Kansas Republican Party PO Box 4157 Topeka KS 66604-0157	Miscellaneous Reception Room Fee	\$100.00
10/24/13	Trella Anderson 2334 SW Mayfair Pl Topeka KS 66611-2054	Reimbursement Postage Expense Reimbursement	\$1,840.00
10/24/13	Riley Scott 4517 Nicklaus Dr Lawrence KS 66047-1980	Reimbursement Reception Expense Reimbursement	\$160.57
10/24/13	Pro Print Inc. 1033 SW Gage Blvd STE 200 Topeka KS 66604-1779	Printing Invitation Printing	\$626.83
10/26/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fee	\$25.00
10/28/13		Printing Invitation Printing	\$3,063.47

	Pro Print Inc. 1033 SW Gage Blvd STE 200 Topeka KS 66604-1779		
10/28/13	Margie Canfield 3644 SW York Way Topeka KS 66604-2512	Reimbursement Lunch Expense Reimbursement	\$62.96
10/29/13	Trella Anderson 2334 SW Mayfair Pl Topeka KS 66611-2054	Miscellaneous Net Salary	\$673.50
10/29/13	Ford Motor Company Civic Action Fund PO Box 75000 Detroit MI 48275-0001	Miscellaneous Excess contribution 2nd check	\$1,000.00
10/29/13	Pro Print Inc. 1033 SW Gage Blvd STE 200 Topeka KS 66604-1779	Printing Invitation Printing	\$3,057.62
10/30/13	U.S. Postmaster 424 S Kansas Ave Topeka KS 66603-3420	Miscellaneous Direct Mail Postage	\$1,171.68
10/30/13	Margie Canfield 3644 SW York Way Topeka KS 66604-2512	Reimbursement Lunch Expense Reimbursement	\$20.07
10/31/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fee	\$1.25
10/31/13	Clarion Inn 1911 E Kansas Ave Garden City KS 67846-6240	Miscellaneous Reception Charges	\$493.77
11/01/13	Withholding Tax Kansas Dept. of Revenue 915 SW Harrison St Topeka KS 66625-0001	Miscellaneous State Withholding Tax	\$125.00
11/01/13	Internal Revenue Service PO Box 1 Washington DC 20044-0001	Miscellaneous Payroll Taxes	\$278.00

11/02/13	Pro Print Inc. 1033 SW Gage Blvd STE 200 Topeka KS 66604-1779	Printing Invitation Printing	\$67.93
11/02/13	Margie Canfield 3644 SW York Way Topeka KS 66604-2512	Reimbursement Lunch Expense Reimbursement	\$53.90
11/04/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fee	\$73.00
11/05/13	American Express PO Box 297812 Fort Lauderdale FL 33329-7812	Miscellaneous Credit Card Fee	\$224.88
11/07/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fee	\$184.25
11/12/13	McCownGordon Construction LLC 422 Admiral Blvd Kansas City MO 64106-1560	Refund Refund Excess Contribution	\$250.00
11/12/13	Pro Print Inc. 1033 SW Gage Blvd STE 200 Topeka KS 66604-1779	Printing Invitation Printing	\$360.74
11/12/13	Tradewind Energy Inc. 16105 W 113th St Lenexa KS 66219-2307	Refund Refund Excess Contribution	\$2,000.00
11/13/13	U.S. Postmaster 424 S Kansas Ave Topeka KS 66603-3420	Miscellaneous Direct Mail Postage	\$284.57
11/13/13	Tricia Kensinger Rice 807 SW Warren Ave Topeka KS 66606-1880	Mileage Mileage and Supply Expense Reimburseem	\$1,543.97
11/16/13	Transfirst Bank 371 Centennial Pky Louisville CO 80027-1360	Miscellaneous Credit Card Fee	\$1,228.50

11/18/13	Trella Anderson 2334 SW Mayfair Pl Topeka KS 66611-2054	Reimbursement Postage Expense Reimbursement	\$276.00
11/18/13	Ken and Debbie Brock 3500 Grand Oaks Park Pittsburg KS 66762-2775	Refund Refund Excess InKind Contribution	\$366.05
11/18/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fee	\$100.00
11/18/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fee	\$19.00
11/18/13	Pro Print Inc. 1033 SW Gage Blvd STE 200 Topeka KS 66604-1779	Printing Invitation Printing	\$1,139.90
11/18/13	Margie Canfield 3644 SW York Way Topeka KS 66604-2512	Reimbursement Lunch Expense Reimbursement	\$34.77
11/18/13	Hallbrook Country Club 11200 Overbrook Rd Leawood KS 66211-2957	Miscellaneous Reception Food and Beverage	\$2,499.13
11/20/13	Kenneth Selzer 12504 Buena Vista St Leawood KS 66209-2641	Refund Refund Excess Contribution	\$75.00
11/22/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fee	\$75.00
11/27/13	Kensinger Rice Consulting INC. 807 SW Warren Ave Topeka KS 66606-1880	Miscellaneous Fundraising	\$4,000.00
11/29/13		Miscellaneous Net Salary	\$673.50

	Trella Anderson 2334 SW Mayfair Pl Topeka KS 66611-2054		
12/02/13	Withholding Tax Kansas Dept. of Revenue 915 SW Harrison St Topeka KS 66625-0001	Miscellaneous State Withholding Tax	\$125.00
12/02/13	Internal Revenue Service PO Box 1 Washington DC 20044-0001	Miscellaneous Payroll Taxes	\$278.00
12/04/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fee	\$152.50
12/05/13	American Express PO Box 297812 Fort Lauderdale FL 33329-7812	Miscellaneous Credit Card Fee	\$404.06
12/05/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fee	\$150.00
12/09/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fee	\$5.00
12/11/13	Transfirst Bank 371 Centennial Pky Louisville CO 80027-1360	Miscellaneous Credit Card Fee	\$678.04
12/12/13	Jerry Slaughter 5114 Cody Ct Lawrence KS 66049-5110	Refund Refund Excess Contribution	\$1,000.00
12/12/13	Tricia Kensinger Rice 807 SW Warren Ave Topeka KS 66606-1880	Reimbursement Fundraising Expense Reimbursement	\$115.55
12/16/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fee	\$50.00
12/16/13		Reimbursement Travel Expense Reimbursement	\$213.76

	Alisha Kirby 1115 SW 31st St Topeka KS 66611-2130		
12/16/13	Caleb Howell 125 E Buckthorn Rd Derby KS 67037-3840	Mileage Mileage Reimbursement	\$123.10
12/19/13	Margie Canfield 3644 SW York Way Topeka KS 66604-2512	Reimbursement Lunch Expense Reimbursement	\$29.97
12/23/13	Kansas Republican Party PO Box 4157 Topeka KS 66604-0157	Miscellaneous Return of Contribution	\$15,000.00
12/27/13	Trella Anderson 2334 SW Mayfair Pl Topeka KS 66611-2054	Miscellaneous Net Salary	\$673.50
12/28/13	Lisa Ritchie 7 N Hampton Rd Eastborough KS 67206-2008	Refund Refund of Excess Contribution	\$383.67
12/30/13	A. Scott Ritchie 7 N Hampton Rd Eastborough KS 67206-2008	Refund Refund Excess Contribution	\$250.00
12/31/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fee	\$5.00
12/31/13	Complete Campaigns 3635 Ruffin Rd FLOOR 3 San Diego CA 92123-1880	Miscellaneous Credit Card Fee	\$117.50
01/19/13	CoreFirst Bank and Trust PO Box 5049 Topeka KS 66605-0049	Miscellaneous CREDIT CARD SEE BELOW	\$134.95
01/02/13	Constant Contact 1601 Trapelo Rd Waltham MA 2451-7333	Miscellaneous Vendor 105.00 Internet Expense	\$0.00

01/02/13	Wufoo .com 285 Hamilton Ave STE 500 Palo Alto CA 94301-2580	Miscellaneous Vendor 29.95 Internet Expense	\$0.00
02/11/13	CoreFirst Bank and Trust PO Box 5049 Topeka KS 66605-0049	Miscellaneous CREDIT CARD SEE BELOW	\$959.35
01/05/13	Constant Contact 1601 Trapelo Rd Waltham MA 2451-7333	Miscellaneous Vendor 105.00 Internet Expense	\$0.00
01/26/13	Ramada Conference Center 1400 N Lorraine St Hutchinson KS 67501-6158	Miscellaneous Vendor 828.40 Hotel Charges	\$0.00
01/28/13	Wufoo .com 285 Hamilton Ave STE 500 Palo Alto CA 94301-2580	Miscellaneous Vendor 29.95 Internet Expense	\$0.00
03/08/13	CoreFirst Bank and Trust PO Box 5049 Topeka KS 66605-0049	Miscellaneous CREDIT CARD SEE BELOW	\$134.95
02/05/13	Constant Contact 1601 Trapelo Rd Waltham MA 2451-7333	Miscellaneous Vendor 105.00 Internet Expense	\$0.00
04/15/13	CoreFirst Bank and Trust PO Box 5049 Topeka KS 66605-0049	Miscellaneous CREDIT CARD SEE BELOW	\$134.95
03/03/13	Wufoo .com 285 Hamilton Ave STE 500 Palo Alto CA 94301-2580	Miscellaneous Vendor 29.95 Internet Expense	\$0.00
03/05/13		Miscellaneous Vendor 105.00 Internet Expense	\$0.00

	Constant Contact 1601 Trapelo Rd Waltham MA 2451-7333		
05/06/13	CoreFirst Bank and Trust PO Box 5049 Topeka KS 66605-0049	Miscellaneous CREDIT CARD SEE BELOW	\$1,265.98
04/03/13	Wufoo .com 285 Hamilton Ave STE 500 Palo Alto CA 94301-2580	Miscellaneous Vendor 29.95 Internet Expense	\$0.00
04/05/13	Constant Contact 1601 Trapelo Rd Waltham MA 2451-7333	Miscellaneous Vendor 105.00 Internet Expense	\$0.00
04/16/13	United Airlines 20 N Wacker Dr STE 1728 Chicago IL 60606-2904	Miscellaneous Vendor 223.80 Air Travel Expense	\$0.00
04/26/13	Avis Rental Car 6 Sylvan Way Parsippany NJ 7054-3826	Rental Vendor 194.43 Rental Car Expense	\$0.00
04/28/13	US Airways 4000 E Sky Harbor Blvd Phoenix AZ 85034-3802	Miscellaneous Vendor 712.80 Air Travel	\$0.00
06/12/13	CoreFirst Bank and Trust PO Box 5049 Topeka KS 66605-0049	Miscellaneous CREDIT CARD SEE BELOW	\$60.32
05/05/13	Constant Contact 1601 Trapelo Rd Waltham MA 2451-7333	Miscellaneous Vendor 60.32 Internet Expense	\$0.00
07/08/13	CoreFirst Bank and Trust PO Box 5049 Topeka KS 66605-0049	Miscellaneous CREDIT CARD SEE BELOW	\$134.95

06/03/13	Wufoo .com 285 Hamilton Ave STE 500 Palo Alto CA 94301-2580	Miscellaneous Vendor 29.95 Internet Expense	\$0.00
06/06/13	Constant Contact 1601 Trapelo Rd Waltham MA 2451-7333	Miscellaneous Vendor 105.00 Internet Expense	\$0.00
08/06/13	CoreFirst Bank and Trust PO Box 5049 Topeka KS 66605-0049	Miscellaneous CREDIT CARD SEE BELOW	\$1,377.85
07/03/13	United Airlines 20 N Wacker Dr STE 1728 Chicago IL 60606-2904	Miscellaneous Vendor 1242.90 Airline Travel Expense	\$0.00
07/03/13	Wufoo .com 285 Hamilton Ave STE 500 Palo Alto CA 94301-2580	Miscellaneous Vendor 29.95 Internet Expense	\$0.00
07/08/13	Constant Contact 1601 Trapelo Rd Waltham MA 2451-7333	Miscellaneous Vendor 105.00 Internet Expense	\$0.00
09/06/13	CoreFirst Bank and Trust PO Box 5049 Topeka KS 66605-0049	Miscellaneous CREDIT CARD SEE BELOW	\$134.95
08/03/13	Wufoo .com 285 Hamilton Ave STE 500 Palo Alto CA 94301-2580	Miscellaneous Vendor 29.95 Internet Expense	\$0.00
08/05/13	Constant Contact 1601 Trapelo Rd Waltham MA 2451-7333	Miscellaneous Vendor 105.00 Internet Expense	\$0.00
10/07/13			\$1,290.21

	CoreFirst Bank and Trust PO Box 5049 Topeka KS 66605-0049	Miscellaneous CREDIT CARD SEE BELOW	
08/30/13	McAfee Inc. 2821 Mission College Blvd Santa Clara CA 95054-1838	Miscellaneous Vendor 76.15 Software Expense	\$0.00
09/03/13	Wufoo .com 285 Hamilton Ave STE 500 Palo Alto CA 94301-2580	Miscellaneous Vendor 29.95 Internet Expense	\$0.00
09/05/13	Constant Contact 1601 Trapelo Rd Waltham MA 2451-7333	Miscellaneous Vendor 105.00 Internet Expense	\$0.00
09/23/13	Avis Rental Car 6 Sylvan Way Parsippany NJ 7054-3826	Rental Vendor 113.71 Rental Car Expense	\$0.00
09/24/13	Southwest Airlines PO Box 36611 Dallas TX 75235-1611	Miscellaneous Vendor 955.40 Airline Transportation	\$0.00
11/18/13	CoreFirst Bank and Trust PO Box 5049 Topeka KS 66605-0049	Miscellaneous CREDIT CARD SEE BELOW	\$843.46
10/02/13	Southwest Airlines PO Box 36611 Dallas TX 75235-1611	Miscellaneous Vendor 245.90 Airline Transportation	\$0.00
10/03/13	Wufoo .com 285 Hamilton Ave STE 500 Palo Alto CA 94301-2580	Miscellaneous Vendor 29.95 Internet Expense	\$0.00
10/05/13		Miscellaneous Vendor 105.00 Internet Expense	\$0.00

	Constant Contact 1601 Trapelo Rd Waltham MA 2451-7333		
10/11/13	Courtyard Marriott 5660 i 35 Austin TX 78751	Miscellaneous Vendor 462.61 Travel Expense	\$0.00
12/09/13	CoreFirst Bank and Trust PO Box 5049 Topeka KS 66605-0049	Miscellaneous CREDIT CARD SEE BELOW	\$3,547.58
10/30/13	US Airways 4000 E Sky Harbor Blvd Phoenix AZ 85034-3802	Miscellaneous Vendor 68.90 Air Travel	\$0.00
11/01/13	Delta Airlines PO Box 20706 Atlanta GA 30320-6001	Miscellaneous Vendor 551.90 Air Travel	\$0.00
11/03/13	Wufoo .com 285 Hamilton Ave STE 500 Palo Alto CA 94301-2580	Miscellaneous Vendor 29.95 Internet Expense	\$0.00
11/05/13	Constant Contact 1601 Trapelo Rd Waltham MA 2451-7333	Miscellaneous Vendor 105.00 Internet Expense	\$0.00
11/06/13	Amtrak Corp. union station Washington DC 20005	Miscellaneous Vendor 180.00 Travel Expense	\$0.00
11/08/13	Network Solutions LLC 13861 Sunrise Valley Dr Herndon VA 20171-6124	Miscellaneous Vendor 15.99 Website Charges	\$0.00
11/14/13	United Airlines 20 N Wacker Dr STE 1728 Chicago IL 60606-2904	Miscellaneous Vendor 228.80 Airline Travel	\$0.00

11/20/13	Doubletree Hotel 10100 College Blvd Overland Park KS 66210-1416	Miscellaneous Vendor 2367.04 Reception Food and Beverage	\$0.00
Total Itemized Expenditures This Period			\$142496.06
Total Unitemized Expenditures of \$50 or less			\$138.00
TOTAL EXPENDITURES & OTHER DISBURSEMENTS THIS PERIOD			\$142634.06

[Print](#) this form or [Go Back](#)

[Print](#) this form or [Go Back](#)

SCHEDULE D

OTHER TRANSACTIONS

Candidate: Sam Brownback

Date	Name and Address	Nature of Account or Loan Payable or Loan Receivable	Balance at Close of Period
12/31/13	Jeffrey Colyer 13825 Horton Dr Overland Park KS 66223-2977	Loan Payable	\$500,000.00
TOTAL OTHER TRANSACTIONS			\$500,000.00

[Print](#) this form or [Go Back](#)